COPY No. 81 OEG REPORT METHODS OF OPERATIONS RESEARCH PREPARED BY OPERATIONS EVALUATION GROUP FORMERLY OPERATIONS RESEARCH GROUP UNCLASSIFIED OFFICE OF THE CHIEF OF NAVAL OPERATIONS ``` AN (1) AD- 200 782 CI (3) (U) CA (5) CENTER FOR NAVAL ANALYSES ALEXANDRIA VA OPERATIONS EVALUATION GROUP methods of operations research. (6) TC (8) (U) AU (10) morse, philip m. kimball, george e. AU (10) RD (11) 1946 PG (12) RS (14) 54d6 nrdc v2a RC (20) Unclassified report *OPERATIONS RESEARCH. BOMBARDMENT, GUNNERY. DE (23) DC (24) (U) ID (25) Bombardment, ATI-25584. ATI-30820. IC (26) (U) DL (33) Ø1 (35) 270700 ``` :: # OBS REPORT 54 METHODS OF OPERATIONS RESEARCH Programed by OPERATIONS EVALUATION GROUP Formerly Operations Research Group OPET OF THE SILE OF HAVA CON MEDICAL # or the various means tring the vast live teats to the uniors and have one to tollect the main all revises in the light the means moreode, exhalt some to me intelligible for the lay reader, and cement the moraic body what is fondly hoped to be a logical structure. Operations research during the war had to be anonymous, and much of the work must remain so laferences to the original work would have had to refer to elegified documents, which probably would not be available to the general reader, so they have been pritted. Since the undersigned were members of the Operations Research Group, U. S. Navv. it is perhaps not surprising that the examples given are drawn chiefly from the work of this group, though an effort has been made to include examples from the work of other groups. Many versons have helped by discussions and editorial criticism, including members of other operations research groups in this country and in England. To rention a few would slight many others, so none will be named. restricted in circulation, it could have included other examples, many of them highly interesting and instructive; and some of the examples given here could have been discussed in more explicit detail. It was felt, however, that it was more important for this volume to be allowed a vide-stread circulation than for it to be exhaustive. During the war the scope, methods and triumphs of operations research were not appreciated by most scientists or by most military men, because no information was freely available. Unless we are willing to lose this valuable experience and background, some of it must be made available to the scientists as velicas to the armed services. This is particularly important if the methods of operations research have possible peacetime applications — as it is believed they do. Philip orse Serve & Kembrell Serve & Kinnal "5, thungton, # #### TABLE OF CONTENTS | La | INTE | ODUCTION | |----|------|---| | | | Scope of Operations Research | | | | Reasons for Increase in Importance of Science in Warfare. | | | | Increase in Mechanization. | | | | Speed of Technical Advance. | | | | Scope of Work. | | | 2. | Methods of Operations Research | | | | Statistical Methods. | | | | Field Assignments, Collection of Data. | | | | Limitations of Operational Data. | | | | Limitations of "Expert Opinion". | | | | Operational Experiments. | | | | Analytical Methods. | | | 3. | Applications to Government and Industrial Problems | | | | The Constancy of Operational Constants. | | | | Analytical Study of Operational Constants. | | | | Measures of Value. | | | | Importance of Mutual Understanding between Administrator and Scientist. | | | | | | | 3. | Operational Experiments. Analytical Methods. Applications to Government and Industrial Problems | | II. | PRO | BABILITY | |------|-------------|--| | | 4. | Fundamental Concepts | | | | Probability. | | | | Distribution Functions. | | | | Distribution Functions in Several Variables. | | | | Compound Probabilities. | | | | Expected Values. | | | 5. | The Simple Distribution Laws | | | | Binomial Distribution. | | | | The Normal Distribution. | | | | The Poisson Distribution. | | | 6. | Sampling | | | | The X2 (Chi-squared) Test. | | | | Some Examples. | | III. | ME | ASURES OF EFFECTIVENESS | | | - Computers | Sweep Rates | | | | Calculation of Constants. | | | | Operational Sweep Rate. | | | | Theoretical Sweep Rate. | | | | Submarine Patrol. | | | | Aircraft Search for Submarines. | | | | Distribution of Flying Efforts. | | | | Anti-Submarine Flying in the Bay of Biscay | | | | | | | | Control Position | | Carried Base | | |--------------|--| | | 700 | | 8, | Exchange Rates | | | Air-to-Air Combat. | | | Convoys vs. Submarines. | | | Resulting Exchange Rates. | | 9. | Commerative Effectiveness | | | Effectiveness of Anti-Ship Weapons. | | | Bombing U/Boat Pens vs. Escorting Convoys. | | | Submarine vs. Aircraft as Anti-Ship Weapons, | | | Anti-Ship vs. Anti-City Bombing. | | 1.0. | Evaluation of Equipment Performance 113 | | | First Use of New Equipment. | | | Devising Operational Practice Training. | | | Equipment Evaluation. | | | Anti-Aircraft Guns for Merchant Vessels. | | | Anti-Torpedo Nets. | | | Magnetic Airborne Detector. | | | Submarine Torpedo Evaluation. | | | Aircraft Anti-Submarine Depth Bombs, | | | The Importance of Waintenance. | | - North | Height-Finding Radar. | | | Radar Bomb Sights. | | | The Effect of Supervised Practice. | | 0- | Evaluating the Energ's Counternessures. | | •• | | | IV. | STRA | ATEGICAL KPNEWATICS | |-----|------|--| | | 11. | | | | | Requirements for Air Escort. | | | | Expenditure of Depth Charges. | | • | 12. | Lanchester's Equations | | | | Description of Combat. | | | | The Linear Law. | | | | Fighting Strength. | | | | Mathematical Solution. | | | 13. | Probability Analysis of Lanchester's Equations | | | | The Linear Law. | | | | The Square Law. | | | | An Example. | | | 14. | The Generalized Lanchester Equations 148 | | | | Loss Rates. | | | | Typical Solutions. | | | | Destruction of Production. | | | | The Minimax Principle. | | | 15. | Reaction Rate Problems | | | | Circulation of U/Boats. | | | | Equation of Flow. | | | | Typical Solutions. | | | 1 | | | | | | | V. | TACIL | Cal amilysis | |----|-------|---| | | | Statistical Solutions | | | | Damage Due to Suicide Planes. | | | | The Effects of Maneuvering. | | | | Effect of Angle of Approach. | | | | Reasons for the Result. | | | | Suggested Tactics. | | | | Submarine Casualties. | | | | Comparison with Japanese Submarine Casualties. | | | | The Operational Data. | | | | Suggested Measures. | | | | Analytical Solutions Involving Search Theory | | | | Covered Area. | | , | | Probability of Hit. | | | | Merchant Vessel Sinkings. | | | | Area Bombardment. | | | | Anti-Aircraft Splash Power. | | | | Ships Sighted and Sunk by Submarines. | | | | Independent Patrol. | | | 43. | Group Operation. | | | | Disposition of CAP Protection about Task Force. | | | | Analysis of Tactical Situation. | | | | A Simple Example. | | | | | | | • | Several CAP Units | | |-----|----------|---|-----| | | | Tactics to Evade Torpedoes. | | | | , | Geometrical Details. | | | | 18. Meas | sure and Countermeasure | 195 | | | | Countermeasures to Acoustic Torpedces. | | | | | Radar Countermeasures. | , | | | | Naxos Search Receiver. | | | | | Allied Reaction. | | | | | Intermittent Operation, | | | | | Estimate of Effectiveness of Enemy's Measure. | | | | | Discrete Operational Trials. | | | | | Mathematical Details. | | | | | Rules for Trials. | | | | | Continuous Operations. | | | | | oretical Analysis of Countermeasure | 210 | | | | Definite Case. | | | | | Indefinite Case. | | | | I | Solution for the Indefinite Case. | | | | | Case of the Three Choices. | | | VI. | GUNNERY | AND BOMBARDMENT PROBLEMS | 224 | | | | Destructiveness of Weapons - | 224 | | | • | Multiple Alts. | | | | | Handom or Area Bombardnent. Aimed Fire - Small Targets. | | |------|------|--|-----| | | | Aimed Fire - Large Targets. | | | | 21. | Pattern Firing, No Ballistic Dispersion | 232 | | | | The Squid Problem. | | | | 22. | Pattern Firing - Ballistic Dispersion Present | 241 | | | | Approximate Solution for Large Patterns. | | | | | Example of the Approximate Method. | | | | | Probability Estimate by the Approximate Nethod. | | | I | 23. | The Sampling Method | 252 | | | | Construction of Sampling Populations. | | | | | A Rocket Problem. | | | | | Shortcuts in the Sampling Nethod. | | | | | Train Bombing. | | | VII. | | RATIONAL EXPERIMENTS VITH EQUIPMENT | 266 | | | zlį. | Planning the Operational Experiments | 267 | | | | Preliminary Theory. | | | | | Preliminary Write-up. | | | | | Plan for Procedure. | | | | | Significant Data. | | | | | Conclusions. | | | | | | | | | | | | | 25. | Accuracy Esasmonorta | |-----------|---| | 26. | Evaluation of Detection Equipment 276 | | 27. | Survival Problems in Gunnery | | VIII. ORG | ANIZATIONAL AND PROCEDURAL PROBLEMS 282 | | 28. | Organization of an Operations Research
Group 282 | | | Importance of Contacts with Several Echelons. | | | Assignment of Group. | | | Sub-Groups in the Field. | | | Reports and Memoranda. | | | Status of Group Members. | | | Recruiting and Training the Operations Research Worker. | | 29. | Operations Research in the Field 288 | | | Assignments. | | | Types of Field Work. | | | General Comments. | | 30. | Statistical Methods in Operations Research 295 | | | Planning a Procedure to Handle the Statistical Problem. | | | Mechanics of Collecting and Recording Data. | | | I.B.M. (Hollerith) Cards. | | | Ledger and Dual Purpose Cards. | | | | | | | | | | Key Sort Cards. Mechanics of Analysis. I.B.M. (Hollerith) Machines: Alphabetic Key Punch. Alphabetic Verifier. Alphabetic
Interpreter. Card Counting Sorter. Alphabetic Accounting Machine. Multiplier. Reproducing Summery Punch. Collator. Study of Data and Preparation of Final Report. * * * * * * * * * * * * * * * * * * METHODS OF OPERATIONS RESEARCH * * * * * * * * * . 177 PM 117 M. Morge and George E. Kintella #### I. INTRODUCTION In World War II the phrase "operations research" has come to describe the scientific, quantitative study of operations of war. Perhaps a more descriptive term would be 'polemology", from the Greek word "polemos" meaning warfare, but the more familiar "operations research" will be retained in the present treatise because it suggests that the methods can be used to study other operations than those of war. The phrase, operations research, is of recent, origin, and represents one phase of the expansion of science to study ware and more complex phenomena. Pravious aid which science and given warfare was chiefly in the direction of providing new weapons and instruments. Perhaps the most calebrated classical example was the work of Archimedes in delenging the city of Syracuse from the Romans. In the remaissance, Leonardo da Vinci spent much of his engineering abilities in military applications, and in the seventeenth century the famous Vauban ttilized his considerable repretateal abilities in designing fortifications, and his inventive genius in devising the bayonet and the method of resolve fire. Fourier, Longe, and Berthollet were retained by Wave son as his scientific advisers. Of these, only Vantar ande any real contributions in applying science to suggest better ways of maing weapons, rather than adding remorand cete", In more recent times warfare has become so complex that nost scientiats have confined their contributions to the devicing of new veapons, and have left the tactical use of these versions to the professional soldier, and their strategic was to the professional politician. The utility, however of the coordinated scientific attack on a wide variate of non-military problems has been amply demonstrated in the most three decades. It is not surprising, therefore, that the critical war has commonstrated the effectiveness of intentions about the strategic itself. to include the product of the control contro #### Le Score of Overations Research. The scope of obstations research has been succinctly illustrated in a letter (dated 17 August 1945) from Fleet admiral E. J. King to Secretary of the Navy James V. Forrestate concerning the ment of the U.S. Navy Operations Research Groups "Since April 1942 the Operations Research Group has been of service to the Mavy as a scientific advisory group to the forces affect and to the Communication Chief, United States Fleet, and Chief of Naval Operations, dealing with naval scientific evaluation from the point of view of the operational user of naval equipment. This group has been of active assistance in: (a). The evaluation of new equipment to meet military requirements. (b). The evaluation of specific phases of operations (e.g., gun support, AA fire) from studies of action reports. (c). The evaluation and analysis of tactical problems to measure the operational behavior of new material. (a). The development of new tactical doobs no. to meet sacistic requirements (e.g., and a submarine screens, screens for slow movem, daraged ships, eve.) * Doeffine may bondering we not completion of principles, about a cold to a subject of a cold to be cold to be a cold to be a cold to be a cold to be a cold to be a ## This description again em testing the important apict that on sations research is not a study of equipment, but of backgrations involving continuent and cen. Passons for Increase in Transfere of Science in the large of the service in the result of the service se In contrast to the recent conflict, earlier cars which were strongly confidenced by the terroin, ly, the wines, or by other non-recettions in the strong war to be a cought so that these mights variable ansatz could be everaged out. In a mental to confidence have been obtained an arrow to be learned only as long actories in action. in the second solution - Another reason for the symbol works of the application of scientific methods in the second machinisation or water. It has often been sold, with dispersing intent. But the combination of man and a machine bring to a man and a machine bring to a man and a machine statement. This statement is made the then it door the full implications have not as a machine to the full implications have not as a machine to be much all the properties of the statement. ngi trigitated to elle use of britin callege. To testion of turn ns a meditar organization of the clear flatter of the pessibilities in the runtion of thirs, of could waits and or anonymic organizations connot be over-emmasized. increasing importance of operations research in various in the increasing tempo of obsolescence in military equipment in the past war a number of potentially useful weapons in the past war a number of potentially useful weapons in the past war a number of potentially useful weapons in the past war a number of potentially useful weapons in the learn how to operate them efficiently. When this coult tion holds it becomes extremely important to be able to put the best employment of each weapon shead of time. When the can no longer have the time to learn by lengthy trial and error on the battle field, the advantages of quantitative appraisal and planning become more apparent. This aspect of the situation is pointed out in the following excerpt from the Final Report by Adviral E. J. Final to the Secretary of the Navy, issued 8 December 1945: and means demands exacting analysis of the measures and countermessures introduced at every stage by ourselved and the energy. Scientific research can not only enter the invention and production of weapons, but also access in insuring their correct use. The application, by qualified scientists, of the scientific method to the improvement of naval operating techniques and material, has come to be called operations research. Scientists engaged in operations research are superior who advise that part of the Navy which is using the weapons and craft -- the fleets themselves. To function effectively they must work under the direction of and carry on the operations of war. "During the war we succeeded in enlisting the services of a group of competent scientists to carry out operations research. This group was set up as a flexible organisation able to reassign personnel quickly when new critical problems arose. Fiscal and administrative control of the group was originally wested in the Office of Scientific Research and Downstend in the Office of Scientific Research and Downstend. The group as a whole was assigned to the for functional control, and in the course of the was attached to by Haddwartens. a the desired and the total and the man of men and the desired Therefore the second is the roup was considered to the state of the Tenth Fleet as the Arti-Cham range operations Here we known. Subsequently the considerations Here was transferred from calculate the process of Field to the office of Field to the constant of the subsection of the subsection of the subsection of the group was transferred to the Readings of the subsection of an Headquirters and remained the constant of an Headquirters and remained the constant of backgrounds. Teny of the members were also as the need arose, to the staffs of fleet and the community of phenythm, combat operating bases in war than So far as possible they were afforded the constant of phenythm, combat operations at first When the categories theoretical analysis of thetics, the contract of the one hand; and the street and the equipment of the one hand; and the street analysis of operations on the other. Each the categories of the equipment involved, the probable reactions of the personnel, at the mature of the testics which would combine equipment involved, the probable reactions of the personnel, at the mature of the testics which would combine equipment and reconnel in an extract manner. Action reports, the factual results obtained in this type of one-ration, was studied in a quantitative manner in order to analysis with what was actually happening on the fact analysis with what was actually happening on the fact of battle. The increases a resulting from this contract in the fact of battle. The increases in the fact of the contract ## CONFIDENTIAL interplet of now their test conserved and opposing countermeasures. For example, the Germin to count to revise their tactics and equipment when we began to use radar on our anti-submarine alreraft; and we, in turn had to modify our tactics and radar equipment to counter their changes. In this see-saw of techniques the side which countered quickly, before the opponent had time to perfect the new tactics and weapons, had a decided advantage. Operations research, bringing scientists in to analyze the technical import of the fluctuations between measure and countermeasure, made it possible to speed up our reaction rate in several critical cases." In the normal course of military expediency, strenuous efforts are put forth to develop and manufacture new technical equipment and weapons: These must be distributed to the operating commands, with but limited time in which to develop the best methods for their tactical use. As the weapons get into use, there begins to flow back an increasing mass of data in the form of action reports, performance sheets, and intelligence summaries, which are accumulated in local commands or at theater headquarters. The significance of the experience embodied in these data can only be evaluated through the determined efforts of properly trained men with scientific backgrounds, clothed with sufficient authority, facilitated by proper administrative organization, and freed from other responsibilities to concentrate their efforts to this and. Such evaluation
will indicate the relative merits or deficiencies of the new equipment and ordnance, and of the tactics incident to their use. In addition to indicating means of technical improvements, the analyses should also serve as bases for promoting improved training methods, to make more efficient the performance of operating personnel. Score of Work - The nature of research work is admittedly not subject to exact definition. Without attempting to set a limit to the point where operations research merges into developmental work, there are certain bounds within which the work of an operations research group is defined. The main function of an operations research group is to analyze actual operations, using the data to be found in action reports, track charts, dispatches, intelligence summaries from actual interviews of operating personnel, atc. The operations recourt has others we personnel actual from the "user" point of view, poth in trials and in field use. ### LUNHIDUN I IAL He is not a statistical clark; stitistical analysis is merely one of the doctors in the decision in the most test. In order to artist the decision was an experimental to a coming into service, it is necessary not only to evaluate the prospective performance from a priori approaches, but also to analyze observational data from experimental and testing establishments as well as from actual military operations, no matter how complicated. The tactical possibilities and limitations of any such equipment must be studied in relation to the actual facts of military operations. Such a performance analysis is essential to a decision concerning the requirements for a new weapon or device, and to the discovery of the most profitable channel in which to devote developmental efforts. It must be emphasized again that the operations research worker is not a "gadgeteer", spending most of his time devising new equipment or modifying old equipment. Such activity is important, and also requires technically trained men to help the services, but it is an activity which should be carried on primarily by scientists attached to the service commands or bureaus, rather than by men attached to the operational commands, as are the operations research men. The operations research worker must often resist the urge to turn from refractory problems of strategy and tactics, which are primarily his job, to the more congenial task of "playing" with a piece of new equipment. True, there are times when the operations research man is the only technical man with an operational command, and equipment modification must be done by him or it does not get done. In this case, of course, the recessary "gadgeteering" is carried through. However the operations research man must keep in mind, in these cases, that he is stepping out of his own field and that such activity should not be allowed to keep him long from his proper studies of operations. It is possible to call in technical men from the service commands to do the gadgetéering, but there is no one else to do the operations research if he does not do it, An important difference between operations research and other scientific work is the sense of urgency involved. In this field a preliminary analysis based on incomplete data may often be much more valuable than a more thorough study using adequate data, simply because the crucial decisions cannot wait on the slower study but must be based on the preliminary analysis. The worker cannot afford to scorn superficial work for wars do not wait for exhaustive study talking the study should also be made, to back the study that the study should also be made. plan den de diverting the overeflows research worker from entraneous nermonstbiliting and delices, so that he can be a concentrated to the content of ### 2. Tothers of Organians Research. The methodology of this new application of science is, of course, related to the type of data which can be obtained for study; in the present case it usually turns out that a limited amount of numerical data is ascertainable about phenomena of great complexity. The problems are therefore somewhat nearer, in general, to many problems of biology of economics rather than to most problems of biology of usually a great deal of numerical data is ascertainable about relatively simple phenomena. However, operations research, like every science, must not copy in detail the technical methods of other sciences, but must work out methods of its own, suited to its own special material and problems. The object here is to assist in the finding of mans to improve the afficiency of operations in progress or planned for the number. To do this, past operations are studied to determine the facts, theories are elaborated to explain the facts, and finally the facts and theories are used to make predictions about future operations. This procedure insures that the maximum possible use is made of all past experience. Statistical lethods - The most important single mathermatical tool of operations research is probability and statistical theory. The data upon which the research is based will core, for the most part, from statistical studies of operations. These operations are uncontrolled in the scientific sense, and therefore cannot be considered as the equivalent of experiments. The data is observational, therefore, rather than experimental; as is usual in such cases; ingenuous statistical techniques may lead to serious errors in the results obtained. Statistical analysis is not fruitful unless there are available for study a large number of reports on operations which are roughly similar in nature. For this reason, one rations research is at first most successful in those field of parface where the individual operations are numbered; simple, and roughly similar. Bombing operations on a target of a given type satisfy these requirements, for a great may ber of such operations are carried out under similar menther conditions and under soundet targets are been mentioned saration in this Chapter. ### CONTIDENTU The recombined to the larger actions of the action are great; and the debendence of the outcome on the exigencies of the moment are obvious. In studying such actions in a statistical manner, the progress of operations research will naturally be slow. Certain aspects of these larger operations can be studied in detail, and the whole picture perhaps can eventually be put together. From what has been said, however, it can be appreciated that the classical naval engagement between surface vessels, or the classical land battle, is in general difficult for operational research to attack early in its development. Only after the simpler cases mentioned above have been thoroughly understood, can an attempt be made to analyze these more complex operations. Strategy and tactics in the large will always be an art, though operations research may help its practice by providing tools of increasing power, just as the study of physiology has improved the art of medicine. Field Assignments. Collection of Data - The rapid collection of operational data in wartime is immeasurably improved by the assignment of a scientifically trained observer as close to the operations as is feasible. In earlier centuries this was quite possible because of the small scope of most operations. In the First World War, however, it became exceedingly difficult, primarily because the scope of the operations were so large that if the scientist got close enough to see the details of operations, he inevitably became a participant rather than an observer. The problem has become somewhat more simplified in World War II, due primarily to the introduction of the airplane. In all combat involving aircraft, the technical observer can be placed at a forward air base and get his reports at first hand from the operations. It has been found by experience that important facts concerning the operations can often only be determined by having a technically trained observer question the operational personnel at first hand. Another important function of the men in the field is to see that the usual action reports contain as much useful data as possible. Because these men know the kind of data that are most amenable to analysis they can try to see that the reports are as complete as possible, are as "painless" as possible for the person making them out, and that the reports get sent as quickly as possible to the headquarters group for analysis. Hey can also detect at first haid what kin's of intelligence making are not always appreciated at headquarters. A CONTRACTOR NAME OF THE PARTY The observers' reports, together with the usual operational reports, must then be went in to a central group which analyzes the results from all theaters and compares them for differences and similarities. The importance of the close interrelation between the field observers and the central group is obvious. In practice it has been arranged that members of the central group spend a certain part of their time in the field, to return later to the central group with increased insight into the operations they are studying. Limitations of Operational Data - Statistical analysis is part of the observational aspect of operational research. The operations are not controlled in the scientific sense, and insight into the reasons for their success or failure can only be obtained by studying large numbers of similar operations so as to find out by statistical methods the effects of the variation of one or more components of the operation. This imposes certain limitations on the usefulness of the results of the statistical analysis, for the range of variation of the various components in the operation will, by the nature of things, be rather limited. Once successful tactions have been devised, it becomes less and less likely that the opponents in the individual operation will deviate widely from the accustomed mean. Consequently the operational data can only be utilized
(by calculus of variations methods) to find whether small changes in components will improve or diminish the results. The results of such variational studies are quite useful, and the applications sometimes quite striking, since often the enemy's reaction to a quantitative change in our operation is a qualitative change in his counter-action. However, a study of small variations is not usually sufficient. In many cases what is interesting is not a small change in the tactics used but a completely different combination of actions, a "mutation" of the operation, as it were. These new tactics may not be predictable from the old operations by variational calculation, for the extrapolations may be too large for first order terms. Here a purely mathematical analysis of the whole operation, or of parts of it, may supply the necessary knowledge; or it may be possible that a series of discussions with the operating personnel may bring the necessary insight. Limitations of "Expert Opinion" - It should be mentioned, however, that the opinions of a few dozen persons who have had operational experience was ide on extractly shally foundation for any operations testing. To it unfortunately thus, though not often realized, that people so them estimate random events correctly; they always tend to remember the "exciting one" ## CONFIDENTIAL and forget others, and as a result their opinions are nearly always intensely timed. Their attens in an operation or an operational experiment are important and worth recording, however. The need for unbiased, impersonal facts, not opinions, must always be born in mind; military personnel (and indeed most people without rigorous scientific training) tend to take the opposite opinion of the relative validity of opinion vs. facts. One often hears the question, "Why do you need detailed action reports (or why should you witness this operation) when so-and-so can tell you all about it?" If science has learned one thing in the past three centuries it is that such a point of view must be avoided if valid scientific results are to be achieved. The statistical analysis of past operations is a vitally important part of operations research, but it has its limitations and it must be supplemented by other methods of scientific attack. Operational Experiments - In a few cases experimental methods can be used. A tactical exercise can be laid out so that quantitative measurements of the behavior of the forces engaged may be obtained. Such controlled experiments are often difficult to arrange so that they are really measured experiments rather than training exercises; for this reason not many of them have been carried out. Many more could and should be carried out; perhaps the most useful activity of operations research in peace time will be the organization and study of such tactical experiments. Although operational experiments usually deal with simplified components of an operation, this is not an argument that such experiments have little value, though it is an argument that such experiments must be designed very carefully in order to produce useful quantitative results. As a matter of fact, operational experiments have proven to be a most valuable source of quantitative data concerning operations, and it is highly important that such experiments be continued in greater number in the future. There is great need in particular, for further study in the techniques of planning these tactical experiments and in methods of measuring the results. These matters will be discussed in detail in Chapter VII. Analytical Methods - Finally, operations research must also use purely theoretical methods in its development. In fact, if it is to progress as any other branch of science, its aid must be to transform as replied as possible the empirical data which it collects into generalised theories which can then be minimisted by witherstick; withdo to obtain other results. This similar fust as the of the biningical sciences (of which operational research is a minor ember) as it is of the physical sciences, although the progress is more difficult. The work of J.B.S. Haldane, ** R.A. Fisher, and others is a good example of the nover of theoretical methods in genetics. A certain amount of analogous theoretical work has been done in operations research on the effect of various strategic distributions of forces. This will be reviewed in Chapter IV. An important element which enters into the theoreticaltreatment of tactics and strategy is the one of competition between the opposing forces. The system as a whole cannot be considered as a purely mechanical one with single responses to specific situations, The recent work of Von Noumann and Torgonstern*** indicates that even this element of competition can be handled mathematically in an adequate manner. Some aspects of their work will be discussed in Chapter V. The fact that at present purely theoretical analyses of strategy and tactics confine themselves to extremely simplified components of operations must not blind us to the importance of such studies and to their eventual practical utility. The theoretical aspects of every science must start with the study of absurdly simplified special cases. When these simple cases are fully understood and are then compared with the actualities, further complexities can be introduced, and cases of practical importance can eventually le studied. As has been cogently said, *** "The mechanical mobilem of the free fall of bodies is a very trivial physical phenomenon, but it was the study of this exceedingly simple fact, and its comparison with the astronomical material, which brought forth mechanics". It can thus be seen that operations research at present is but the beginning of the science of varfare. The start has been made, however; the statistical methods are at least known; the techniques of tactical experimentation have been vartly developed. Further mathematical techniques may need to be developed, but even here the first steps on be sketched out. The practical usefulness of the results so far obtained emphasize the importance of further development. ^{** &}quot;The Causes of Evolution" by J.B.S. Haldane, Har er and Brothers (London) 1934. ** "Theory of Gings and Economic Pobavier" by You I want and Yorgenstern, Frinceton University Press, 1944. 3. Applications to Government and Industrial Problems. Operations research; as it has been known hitherto, is the application of the scientific technique to the study of combinations of men and equipment in warfare. As such it is an application of science to the business of destruction and the defense against enemy destructive power. While it is necessary, in the present absence of world government, such applications are basically at variance with the fundamental creative urge of most scientists. There is therefore somewhat of a tinge of self-justification in raising the question here as to whether the techniques of operations research could be used in the study of peacetime operations. There are other reasons for raising the question of peacetime applications, however, beside the natural wish to apply science to peaceful activities. Scientists engaged in operations research during the war have nearly all of them been struck by two simple but surprising facts: (a). Large bodies of men and equipment carrying out complex operations behave in an astonishingly regular manner, so that one can predict the outcome of such operations to a degree not forseen by most natural scientists. (b). The lack of understanding of the scientific approach to a problem, and the lack of awareness that scientific methods can help solve operational problems, on the part of most governmental, military, and industrial administrators, is likewise astonishing (as well as depressing) to natural scientists. The first of these two observations indicates strongly that the point of view and methods of operations research can be of great value in fields other than warfare. The second point indicates certain fundamental differences of attitude between scientists and administrators that require careful organizational planning and "indoctrination" of both scientists and administrators if operations research is to be of use in a given field. These problems were met and solved for the military field during the past war; they are discussed later in this section so they can be recognized and solved in other fields. The Constancy of Operational Constants - The uniformity of behavior of equipment and men is not usually apparent until a number of similar operations have been compared, for this uniformity is usually of a statistical nature. For instance, the fraction of U-boats, sighted by British aircraft in day-light which are attacked while still visible, was found to be about 40 percent in the symmer of 1941. This fraction remained nearly constant, litetuating between 39 and 50 percent, for nearly two years. When the United States entered the war, similar calculations on this side of the Atlantic showed that this same fraction was between 40 and 45 percent for all of 1942, even though the plane type and the training methods differed from the British. Other operational quantities which have remained constant for long periods of time are discussed in Chapter III. This constancy (and therefore predictability) of operations involving men and equipment is at least in part due to the fact that the presence of equipment forces the men to act in a mechanical manner. This may be deplored by poets but it should be the basis of hope for social scientists, economists, and systems engineers. It means that, within certain limitations, the behavior of men and machines can be experimented with, measured, computed, and predicted. Viewed from this more general point of view, the technique of operations research can certainly be applied to the study of peacetime operations. Such studies will draw upon both the physical and biological sciences. The laws
governing the sighting of a U-boat by an aircraft observer depend upon the visual contrast between the normal ocean surface and the wake of the submarine, the cotical transmission properties of the atmosphere, the methods by which a person's eye scans a large area, the sensitivity of the eye retina to contrast, and on the altitude and speed of the plane. Some of these quantities are physical, some physiological; they all are measurable. The sighting of the incoming aircraft by a lookout on the U-boat depends on similar quantities. The fraction of U-boats which have not the time to submerge before the aircraft attacks them depends on the relationship between these two sets of quantities. From this point of view, the statement that 40 percent of the submarines are attacked on the surface corresponds to an interrelation between physical and physiological optics and the physical capabilities of submarines and aircraft. This point of view is not a new one. What has not been usually appreciated is that these overall quantities often remain remarkably constant, in spite of wide variations of extraneous circumstances, as long as the equipment involved remains approximately the same. As soon as the Germans rade a radical change in their submarine design, the fraction mentioned above thinged markadly in value. Similar overall quantities can probably be determined for peacetime uncrations. Preliminary studies of intomobile traffic indicate that this is amenable to such analysis. The combined behavior of telephone subscribers, telephones, telephone operators, and switchboards has long been studied by mathematicians at the Bell Telephone Laboratories (see, for example, the discussions in Frv "Probability and its Engineering Uses", New York, Van Nostrand and Company). The behavior of customers in a restaurant or of workers in a factory, the reaction of readers to an advertisement or of the population to a subway system; should all yield operational quantities which can be used for future prediction. In some of these fields efficiency engineers and others have already made a beginning, though the interrelations between the fields have not been clarified as yet. Analytical Study of Operational Constants - From the foregoing one might think that operations research was but a military application of what is sometimes known as "efficiency engineering". If operations research had stopped at getting overall constants, such as the fraction of submarines attacked on the surface, this statement might be valid. In most cases, however, it was found quite fruitful to continue the study into the details of the operation. In the aircraft-versus-U-boat case, for instance, it ordered advantageous to set up physiological experiments to determine the behavior of the human eye when "scanning the horizon". Curiously enough, such experiments had not been done in detail before, and the work resulted in important and valuable new knowledge concerning the use of the eye. This new bnowledge could be put back into the original problem to gain a much broader picture of the mechanism of sighting U-boats from aircraft, and vice versa. These facts, together with optical measurements of the atmosphere and of properties of the ocean surface, enable one to put together a farly complete theory of aircraft search by means of which one can predict what would happen in case the equipment were changed. The scientific studies, therefore, went in two steps: first there was the recognition of the constancy of certain quantities typical of the operation, by means of which one could predict the outcome of future operations as long as the equipment was unchanged. Finally, after subsidiary laboratory measurements were made, a fairly detailed theory of the whole operation is obtained, from which one can predict the outcome of future operations even if the equipment is changed. One is now in a position to determine what modifications of equipment or procedure are decessary to obtain the bost results from the operation under study: Thus, by a judicious combination of a statistical analysis of the overall reducts of an operation with purely physical and physiological laboratory experiments one arrives at a truly scientific insight into the details of the operation. When this stage has been reached, it is possible to "design" the operation to give the results desired. Measures of Value - At this stage in the investigation the worker must broaden his field of view and investigate the measures of value which must be applied to the operation. As soon as a detailed theory enables one to predict the changes in overall results arising from changes in equipment or procedure, one must ask which result is better than the other and by how much is it better. In the case of operations of war, the measure is often easy to find: the operation is best which destroys the enemy force most rapidly or which destroys most of his productive capacity, etc. Measures of value for peacetime operations are sometimes as easy to determine, but in many other cases they are not. For instance, should an automobile traffic system be designed to transport people from the suburbs to the center of town as rapidly as possible, or to permit the delivery of the greatest amount of goods by truck, or to produce the fewest deaths? Should a housing development be designed to be cheapest for the buyer, cheapest for the community to service, or most profitable for the builder? Questions of measures of value are rather unfamiliar to the physical scientist, but it is essential that he study them when engaged in operations research. Experience in the war has shown that the scientist himself must usually discover the proper measure of value just as he must often discover the nature of the problem itself. This brings us back to the second point, mentioned earlier, that administrative officials, military or non-military, seldom realize that their operational problems can be dealt with in a scientific and quantitative manner. This is not surprising, since it was not realized by scientists themselves how many such problems were amenable to study. But it does mean that a considerable amount of initial effort must often be spent in persuading the higher command that some of their problems can be solved by quantitative means and in acquainting them with the methods whereby these solutions are obtained. Importance of littles baterstanding between Alministrator and Scientist "The received of a working understanding on "terms of reference" between the operations research worker and the administrative head to whom he is assigned is one of the most important organizational problems encountered in extering a new field of operations research. Scientist and administrator perform different functions and often must take opposite coints of view. The scientist must always be skeptical, and is often impatient at arbitrary decisions; the administrator must eventually make arbitrary decisions, and is often impatient at skepticism. It takes a great deal of understanding and mutual trust for the two to work closely enough together to realize to the fullest the immense potentialities of the partnership. These espendingical difficulties are pointed out here so they can be forseen and allowed for in the future. During the past war they often caused confusion and inefficiency because they were not appreciated. Fundamentally the problem is to convince the administrator that the scientist can help him make his decisions more effectively and wisely; and to convince the scientist that the administrator is still the one to make the basic decisions. The first reaction of the administrator to operations research is usually that the scientists are welcome, but that there seems to be no important problem which is suitable for them to attack. Next comes a reaction of suspicion and impatience, when the usual scientific procedure of scrutinizing critically all assumptions is commenced. Considerable tact must be employed to persuade the administrator that measures of value and estimates of results are not called in question simply from a desire to criticize. At this stage in the proceedings great care must be exercised to keep the initial doubts and questionings (necessary for the scientific analysis) from spreading to other parts of the organization. Once a few successful solutions have been obtained and the command realizes that all of this critical questioning does produce results, the worst of the opposition is over. In time the commander comes to recognize the sort of problems which operations research can handle and comes to refer these problems to the group without prodding from the group itself (at least until the normal rotation brings a new set of officers who must be indoctrinated anew). Occasionally there is some suspicion that the operations research worker wishes to have over the command function of the officer. This may come up if the findings of the operations research worker are considerably at variance with the pre-conceived opinion of the officer. This suspicion can only be overcome if both the worker and the officer realize that the results of operations research are only a part of the material from which final decision must be made. In any administrative decision there enter a great number of considerations which cannot be put into quantitative form (or at least cannot yet be out into this form). Vnowledge of these qualitative aspects, and ability to handle them, is the proper function of the administrator, and is not the prerogative of operations research. The operations research worker, unless he is to operate in a dual role of scientist and administrator, must work out those aspects of the problem which are amenable to quantitative analysis and report his findings to the administrator. The administrator must then combine these findings with the qualitative aspects mentioned above, to form a basis for the final decision. This decision
must be made by the executive officer. If his decision runs counter to the scientific findings at times, the scientist must not consider that this is necessarily a repudiation of his work. Very much the same sort of initial opposition can be expected from governmental and industrial administrators. Once this is overcome, however, there is no reason why operations research should not be as fruitful in aiding in the solution of these problems as it was in helping solve military problems. Just as with problems of war, of course, some operations will be much more fruitful of results than others. Traffic problems, for instance, are highly amenable, for data are easy to obtain, and changes in conditions (if not too drastic) can be produced to study the effects. On the other hand, the design of city housing and municipal facilities requires data which are difficult to obtain, the solution is strongly dependent on terrain and other individual circumstances, and operational experiments are difficult if not impossible. The field of housing and of city planning is an extremely important one, however; and operations research in this field should be started as soon as an adequate administrative authority is set up to whom the scientist could report, and which could ensure that the research is more than idle academic exercise. Operations research in telephone operation is not difficult because the whole system is under a note of less in fred control. (In last, one attors research in this field has becomes on the a mode of ear will in a of second entire.) Described the restance of the inferior will be freezen because the transition of a fed the published of the described action on proposed solutions will high incresible then which might be important but which would be difficult to answer would be: if motion was is likely to continue ten years, should this country encourage dual beauting of the aling or electric heating in the house in northeast in United States?) Operations research on traffic might well result in suggestions for change in design of automobiles, but the competitive nature of this industry would make it extremely difficult for the suggestions to be put into practice. All of these comments serve to emphasize the chvicus fact that operations research is fruitful only when it studies actual operations; and that a partnership between administrator and scientist, which is fundamental in the process, requires an administrator with authority for the scientist to work with. Operations research done separately from an administrator in charge of operations becomes an unptue exercise. To be valuable it must be toughtned by the repeated impact of hir operational facts and pressing laybrated in the acid of use. Otherwise it may be published, but it is hardly science. It is hoped that operations research in teacetime fields will be carried on in the next for years to investigate how real are the difficulties pentioned above, and to demonstrate (porhaus) that this aspect of science can be as walked an peace as in war. ## TT PROBABILITY AND COMMITTEE OF THE OFFICE O which is most useful in operations research. Nearly all results of operations of war involve elements of chance, usually to a large extent, so that only when the results of a number of similar operations are examined does any regularity evidence itself. It is nearly as important to know the degree by which individual operations may differ from some expected average, as it is to know how the average depends on the variables involved. In analyzing operational data, which are often meager and fragmentary, it is necessary to be able to estimate how likely it is that the next operations will display characteristics similar to those analyzed. Probability enters into many analytical problems as well as all the statistical problems. The present chapter will sketch those parts of the theory of probability which are of greatest use in operations research, and will illustrate the theory with a few typical examples. Section 27 will deal in detail with the specific methods of handling statistical problems, and Chapters VI and VII will deal with some of the applications of probability theory to analytical problems. For further details of the theory, the reader is referred to texts on probability theory, such as Fry, "Probability and its Engineering Uses", New York, Van Nostrand. ## 4. Fundamental Concents. In many situations the system of causes which lead to a result is so complex that it is impossible, or at least impracticable, to predict exactly which of a number of possible results will arise from a given cause. If a penny is tossed, it is possible in principle to analyze the forces acting on the penny and the motions they produce, and so to predict whether the papery will come to rest with heads or tails showing; however, no one has ever taken the effort to carry out the analysis. Then a gun is fired at a target, it should again be possible to predict exactly where the shell will hit, but the prediction would involve a knowledge of the characteristics of the gun, shell, propellant and atmosphere far more exact than has yet been obtained. With a perfect penny, tossed at random, there is no more reason to expect heads than tolls to appear. To say then that heads and talls are <u>equally likely</u> to appear. in the original control of the state state of the conclusion that two results are equally likely from considerations of symmetry. In other cases the conclusion is made on the basis of past experience. Thus, for example, if a gun is fired a great number of times, and right and left deflections appear an equal number of times, we reach the conclusion that right and left deflections are equally likely. From the notion of equal likelihood we can derive the idea of randomness. Suppose that we have a chance method by which a point is chosen on a line of finite length. If the method is such that the point is equally likely to fall in any of a number of parts of the line of equal length, we say that the point is chosen at random. For example, if a perfectly balanced wheel is spun hard and allowed to come to rest under the action of a small amount of friction, the point of the circumference which comes to rest under a staticity index pointer is a random point of the circumference. Or a random point may be chosen by drawing a series of numbers from a hat containing slips of paper with the digits 0,1,2,--9 (replacing the slip after each leaving), and writing the result as a fraction in decimal notation. This fraction is then the coordinate of a random point on a line of unit length. Examples of random sequences of numbers are given in Tables I and II. We may also speak of points chosen at random in spaces of more than one dimension. Thus for example, we may say that a point is chosen at random in a given area if, given two parts of the area of equal size, the chosen point is equally likely to be in either one of them. Probability - If we now consider a situation in which any one of a number of results may occur (but not necessarily with equal likelihood), we may compare the likelihoods of these results with the likelihood that a point chosen at random on a line falls within a given interval on that line. In fact, the line may be divided into a set of intervals in such a way that each interval corresponds to one of the possible results, and so that the likelihood of each result and the likelihood of a random point of the line falling in the corresponding interval are equal. Thus in the cost of the tosced menty, we man compare the chances of heads and table with the chance that a point chosen at rando on a line falls in the right or left half of the line. The situation is shown in Figure 1. For the rolls of a die, the intervals for the possible results may be chosen as in Figure 2. Then the process has been carried out, the length of the interval corresponding to each result, measured in terms of the total length of the line as a unit, is defined as the probability of that result. Thus the probability of throwing heads with a coin is 1/2, and the probability of rolling a 3 with a die is 1/6. Several theorems concerning probabilities are obvious from this definition: the probability that one or another of a set of possible results is the sum of the probabilities of the individual results; the sum of the probabilities of all the results is unity; if p is the probability of any result, the probability that the result does not bappen is 1-p: and so on. Distribution Functions - This same definition can be applied when the possible results consist of values of a continuous variable. Consider the following example. A long rod is pivoted at its center and spun. Te wish to know the probability that when it comes to rest, the rod (or its extension) will intersect a given line within any given interval (Figure 3a). Let XX be the line, and let AD be the rod, pivoted at the point 0, a perpendicular distance of from YY. Let X be the distance of the point of intersection from the fact of the perpendicular from O to parallel to XY, then the effect of the spinning is to choose a value of 9 at random between o and 7 . The value of x is then determined by > (2.1)m = a cote Since 9 has a random value between o and To then F = W-9/M has* a random value between 0 and 1, and x = -a cot(NF) 'e may now represent the situation by a diagram of the type of Figures 1 and 2 if we take a line of unit length and mark it with a uniform scale for the variable F, and another scale * This is chosm instead of the more chylous 9 % in order to make x on increasing rather than a decreasing function of F. Figure 1. Comparison of randomly chosen points on a line with throws of a coin. Figure 2. Comparison of randomly chosen points on a line with throws of a die. Each 1/6 portion of the line corresponds to a face of the die. Figure 3. Rod AB is spun about pivot 0 and comes to rest at angle θ , intersecting line XY
at point x. Lower line shows relation between x and F = 1 - (θ/π) . for the corresponding values of x. This is shown in Figure 31. The probability that x lies between any two values x_1 and x_2 is equal to the length of the corresponding interval on this scale. Arithmetically this is equal to $F_2 - F_1$, so that this probability is $$P = F_2 - F_1 = -1/\pi \cot^{-1}(x_2/a) + 1/\pi \cot^{-1}(x_1/a)$$. (2.3) We see from the previous problem that we have two basic types of variables. This will also hold true in the general case. The fundamental variable, from the theoretical point of view, we will call the random variable \(\xi\), which will have any value (within its allowed range) with equal probability. The mechanics of the problem must be analyzed sufficiently to say that a random trial corresponds to a random choice of \(\xi\). The second type of variable, the stochastic variable x will be dependent upon the random variable, that is, a random choice of { will define some value of x. The stochastic variable is the quantity we measure experimentally. We may write x as some function of { , such that the proper relationship holds for all values of { and x. For convenience in analyzing the problem, we make a choice of origin and scale for the random variable such that the values of \$\forall \text{ will occur between zero and unity.}\$ We may do this by suitably combining the random variable with the (constant) values it takes at the ends of its allowed range. When this is done, the values found for \$f\$ in the course of many trials will be distributed more or less uniformly over the interval (0,1). (In the limit, as the numbers of trials goes to infinity, all possible values of \$f\$ from zero to unity will occur). If ξ , which is now defined from zero to unity, is represented as a function of x, we may write $$\xi = F(x)$$ $0 \le \xi \le 1$ (2.4) This function, F(x), is such that the process of choosing a value of x is the sare as choosing a value of F at random in the interval (0,1). F(x) is then called the distribution function of the variable x. The probability that x lies between x_1 and x_2 is $F(x_2) - F(x_1)$. For an infinite seal interval dx. Ideated at x, the robability for the straightful x (by a Taylor's series around). The function f(x) = dF/dx is known as the probability density at x. The traditional treatment of probabilition in a continuum takes the probability density as fundamental. In dealing with statistical data, however, working with f(x) involves the difficulties and inaccuracies inherent in numerical differentiation. This can largely be avoided by using F(x) instead of f(x). (In addition, if F(x) is discontinuous, the probability density has no simple meaning.) We see how this applies to the previous problem. There, is the random variable, with its allowed values going from 0 to π , and x is the stochastic variable, where x = a cot θ . The scale and origin of θ is then redefined, so that we form the new random variable with a range from zero to unity, that is, $\pi - 9/\pi$. This new random variable, when taken as a function of the stochastic variable x, is then the distribution function for x: $F(x) = -1/\pi \cot^{-1}(x/a)$. The probability density is therefore: Another example, corresponding to a more immediately useful problem, comes from the theory of search (see the volume "Theory of Search and Screening" for further details). Suppose a search vessel, at 0 in Fig. 4, is moving with constant velocity in the direction indicated by the arrow. The object searched for (life raft, enemy vessel, etc.) is likely to be anywhere on the ocean, and is assumed at rest for simplicity. We make the simplifying assumption (which is not a bad one for some cases) that if the object comes within a radius R of the vessel it will be discovered. The question to be answered here is the probability that the object, if it is discovered, comes into view at a relative bearing a Relative to the search vessel, the ocean is moving along the parallel paths shown in the figure. The object will also now along one of these relative paths, say the one coming a terrest distance & from the search vessel. It is not difficilt to see that if the object is placed at random, and if it is to be discovered, the value of & will occur at random between the limits — I and the Figure 4. Probability of sighting an object at relative bearing α. The distribution function is F and figure is the probability density. We see therefore, that since all values of & (between -R and +R) have equal probability. It is the random variable. The angle a, which is to be measured experimentally, is the stochastic variable, and is related to the random variable by A = R sin a. We now redefine the random variable so that it takes on values between zero and unity, that is, $\xi = R + \ell/2R$ $0 \le \xi \le 1$ when $-R \le \ell \le R$. We may therefore write for the distribution function $F(a) = R + R \sin a / 2R$ = 1/2 [1 + sin a]. The probability that the object will be sighted between the bearings a_1 and $a_2(-\pi/2 \ll a_1, a_2 < \pi/2)$ is $\Gamma(a_2) - \Gamma(a_1) = (1/2) \left[\sin(a_2) - \sin(a_1) \right]$. In particular the probability that the object will be sighted between the bearings α and $(\alpha + d\alpha)$ (i.e., will be sighted "at the bearing α ", in the element d(x) is f(a)da = (1/2)cos(a)da = The quantity $f(a) = (1/2\cos(a))$ is the probability density. Both F and f are plotted in Fig. 4. We see that as long as our assumptions hold (efficiency of lookouts equal in all directions, all objects sighted at range P), then the object is more likely to be sighted in the forward quarter than on either beam; since f(2) is largest in this region. Moreover, a restriction of the lookouts to searching over the forward quarter will only reduce the probability of sighting by approximately 30%. (In the example considered here, this would be the wrong restriction to make, for two lookouts facing in opposite directions and looking out on either beam will eventually sight all the targets which all-around-looking lookouts could discover. Thy?) The distribution function may be applied to discrete as well as to continuous stochastic variables. The rolling of a die, for example, as the throught of in terms of a variable x. The number appearing or the die, and a distribution function F, related by the equations as rollers: It should be noted that x is a single-valued function of F (although discontinuous), but F is not a single-valued function of x. To try to express the probability density f = dF/dx in such cases involves mathematical difficulties which will not be discussed here. In each problem dealt with in the theory of probability we are dealing with one or more trials. A gun is shot, or a depth charge is tested, or a fighter plane encounters an enemy, or a search plane tries to find an enemy vessel. In each case we are interested in the outcome of the trial or trials, which usually takes the form of a numerical result. The range of the shell shot from the gun may be the interesting quantity, or the depth at which the depth charge exploded, or the length of time required to find the enemy vessel. Sometimes the answer can be a discrete one; we may be interested only in whether the fighter plane was shot down or whether it shot down the enemy, or whether neither was shot down. This numerical result, which may differ from trial to trial, is what is called the stochastic variable, x. We are usually interested in determining the probability of occurrence of different values of this variable for different trials, or else we are interested in determining its average value for a large number of trials. In a great number of cases these probabilities and average values can only be determined experimentally by making a large number of trials. In some other cases, such as the ones considered previously in this chapter, it is possible to analyze the situation completely and to work out mathematically the expected behavior of the stochastic variable at future trials. It is possible to make this analysis in a much larger number of cases than might be expected; and in a great many more cases it is possible to make an approximate analysis of the situation which will be satisfactory for most requirements. The state of s he in illustration, consider the through of a pair of dice the result of each die can be thouself of as determined by a redom variable. F, for the first die, and Fg for the second, in the way described in the providing section. For the two regarder is may combine the changing of F, and Fg into the provides of the major of the into the providing a point at reliable in a negative, in which F, and g are the no coordinates of the pair of igure 5 chows such a require to divides into 75 small squares, each corresponding to a ningle result of the throw. Sinculated of these has an incalled to 250 (the area of the improveded the probability of any one throw is 1 to 1 it is also easy to be the probability of the throw is 1 to 1 it is also easy to be the probability of the analysis of the probability of the total to 7 as the probability of throwing 7 is 6/36 or 1/6. As a second illustration, we see whaten the collecting problem the fonts meedle problem. A sheet of maker is ruled with managed lines a distance a space. A meedle of longth was through on the sheet of reaches we wish to find the module of that the meedle crosses that he we will be a be the memory of some a typical result of a trule let a be the memory find that the meedle to the first ruling that the meedle to the lines and managed by the medical to the collection that meedle vital a line managed to the collection that the medical results a line managed to the collection that the following that the first and the memory of militage, proceed by the medical status. | If (sin A lies between | The number of rulings pressed is |
-------------------------|----------------------------------| | m / m ond m / 2s | 2 | | m and L+ a | | | n -a uni ș | | | e e de ape e e e | | | | | | F ₁ | | | | | | | | | | |----------------|----|----|----|----|----|----|--|--|--| | | | 12 | 13 | 14 | 15 | 16 | | | | | F2 | 21 | 22 | 23 | 24 | 25 | 26 | | | | | | 31 | 32 | 33 | 34 | 35 | 36 | | | | | | 41 | 42 | 43 | 44 | 45 | 46 | | | | | | 51 | 52 | 53 | 54 | 55 | 56 | | | | | | 61 | 62 | 63 | 64 | 65 | 66 | | | | Figure 5. Representation of probability distribution in two variables. Two dice. Figure 6. Needle on ruled paper (Buffon's Problem). Plot of distribution functions vs. numbers of lines crossed. Now by "throwing the needle at fundom" is negot alroly that all values of x between c and a are aqually like. ly, and all values of G between o and 2 % are equally likely. The distribution functions for x and G are therefore simply $$F_1 = x/a$$ $F_2 = 9/2\pi$. The throwing of the needle is equivalent to choosing a point at random in a unit square whose coordinates are F₁ and F₂. The regions of the square corresponding to 0,1,2,--- rulings crossed are separated by the curves $$x + na = l \sin \theta$$ $(n = --, -2, -1, 0, 1, 2, ---)$ (2.5) The structure of the square for the special case 2 = 3a is shown in Figure 6b. The probabilities of obtaining 0,1,2, or 3 crossings may be found analytically by integration or graphically by measuring the areas on the square distribution diagram. The results are shown in the following table: | No. crossings . | Probabilit | |-----------------|------------| | 0 | 0.107 | | 1 | 0.227 | | 2 | 0,314 | | 3 | 0,352 | Compound Probabilities - If there are two results, A and B, either or both of which may arise from a given set of causes, there are a number of probabilities which require expression. We shall use the following notation: P(A) ≡ probability that A occurs if nothing is known about B. P(B) = Probability that B occurs if nothing is known about A. $P(AB) \equiv probability that both A and B occur.$ $P(A|B) \equiv probability that A occurs if B is known to$ B) = probability that A occurs if B is known to have occurred. P(B(A) = probability that B occurs if A is known to have occurred. We shall also use the expressions A and M for "not a" and "not P", so their for example. P(A|B) is the probability that A does not occur, if B does occur. fuch a system can be represented generally by the choice of a random moint in a plane area (rigule 7). This area may be divided into four regions; corresponding to the four possible results; AF, AH, AY, AH. The retios of the areas of these regions to the total area are the four fundamental probabilities P(AB), P(AE), P(AE), and P(AE). Obviously we have $$P(A) = P(AB) + P(AK)$$ $$P(B) = P(AB) + P(KB)$$ (2.6) We must now consider the conditional probabilities P(A|B), P(B|A), etc. If B is known to have happened, the random point is known to have fallen in the combined area AB AB, but is equally likely to be anywhere in this area, while the result A occurs if, and only if, the point falls in AB. The probability P(A|B) is therefore the ratio of the area AB to the area AB, or France $$P(AB) = P(B) \cdot P(A|B)$$ (2.7) That is: the probability that A and B both happen is the product of the probability that B occurs if nothing is known about A, and the probability that A occurs if B is known to have happened. In some cases P(A|B) = P(A). In this case we say that A is independent of B. In terms of the fundamental probabilities P(AF), etc., A is independent of B if $$\frac{P(AB)}{P(AB)} + P(AB) = P(AB) + P(AB)$$ CR $$P(AB) = P(AB)^{2} + P(AB)P(AB) + P(AP)P(AB) + P(AB)P(AB)$$ * (PCHA) (1 ~ T(MA) to F(AM)P(KB). * These are drawn as connected regions in Figure 7, but this is not always the case. ## This simplifies to P(AB) = P(AB) (when A is independent of B) (2.8) It will be noted that the condition that F is independent of A reduces to the same form, i.e., that B is independent of A if A is independent of B. Interesting and non-trivial examples illustrating the general principles of probability theory are very difficult to obtain this early in the discussion. Examples with tossed coins or dice are simple enough to satisfy fairly well the simple mathematical concepts we are discussing, but they are a far cry from the practical problems we hope to discuss later. On the other hand these practical problems require concepts and methods we have not ret discussed in order to solve them, or else must be hedged about by so many restrictions, in order to fit them to the mathematical principles being discussed, that they seem quite artificial. The example given next will illustrate the principles of commound probability but will also illustrate the difficulties in obtaining examples. We suppose a point Propinsel at random schewhere within a strip of width 10d. In order to make the example illustrate the principles we have discussed heretofore, we must imagine that the distance x1 of F1 from one side of the strip is chosen at random. As a partial connection with practical problems which we shall discuss in more detail later, we wight imagine Py to be the position of a bomb crater produced by a bomber during area bombing. (It would be difficult to imagine the sort of area bombing which would exactly satisfy the requirements of Py falling exactly inside the strip and being completely at random inside the strip, but it would not be difficult to imagine a type of area bombing which would approximately satisfy these requirements). Inside this strip are a series of six strips of width d (railroad tracks, perhaps) which we are interested in combing. This is shown in Figure 5. The rendom variable for point Py will then be We can say that when the value of this variable to between 0.3 and 0.4, track No. 2 will be destroyed. The probability that this track will be destroyed will therefore te the difference between these two quentities, which is equal Now suppose another load is grouped within the adrip. The situation relating to the position of this boint is will depend upon the relationance perween the two bonds drooped. ## PROPERTY OF THE Figure 8. Example of independent and conditional probabilities. SALT M-HON-HOLLING The second bomb might be dropped by a different plane coming over at a different time and having no relation to the first plane. In this case we can vertably say that the dropping of the second bomb is independent of the Gropping of the first bomb, and the second random variable (%2/10d) is independent of the first random variable. The square area representing probabilities will then be that shown on the left side of Figure 8. The numbers in the various small squares indicate the particular strip within which the two bombs fall. Since the two variables are completely random, these probabilities of occurrence are proportional to the areas involved. For instance, the probability that the first bomb fall on track No. 2 is one tenth. The probability that one or the other of thebombs fall on track No. 2 is the area of all those rectangles which have a number two inside them. i.e. O. I. The definitions discussed earlier in this section car also be illustrated. For instance, the probability that track No. 5 will be hit by the second bomb, if we know that the first bomb has hit track No. 2, will be $$P(5|2) = P(25) = 01 = 0.1.$$ This is equal to the probability I(5) that track 5 is hit by the second bomb when we do not know what happened to the first bomb. On further analysis it will be seen that this simple relationship comes about due to the fact that the areas involved in the present case are all rectangular, with boundaries parallel to the edges of the probability square. This has occurred because the two random variables are independent of each other. Equation (2.8) can also be verified in this case, and again it is not difficult to see that the equation is satisfied because the sub areas are rectangular in shape with their edges parallel to the main square. In contrast let us consider next that the second bomb is dropped a given distance b = 2d away from the first bomb in a random direction (this case is related to the Buffon needle problem). This is merhaps a simplified picture of what happens when two bombs are dropped in train. In the actual case, of course, the distance is not exactly determined. However, this would mean introducing another random variable and so, for the present example, we shall assume that the distance between points P1 and P2 is exactly 2d. The two random variables are therefore (x1/10d) and (β /2 π) (shown in Fig. 8). We note that since we have required that P1 fall at random within the full strip, in this example it sometimes occurs that P2 will fall outside the strip. According to our assumptions, however, it can be noted than a distance 2d beyond the edges. ## COMPOENTIAL The probability square for this second tase is shown at the right in Figure 6... Since the two variables are not independent, we see that the areas corresponding to the different tracks being hit are not rectangles, and, in fact, that a good many of them are missing entirely. For instance, according to our assumptions, it is impossible for track 5 to be hit by the second bomb if track 2 is hit by the first bomb. The probability of the first bomb hitting one of the tracks is still one tenth, and, as might be expected, the probability of the second bomb hitting one of the tracks, if we do not know what has happened to the first bomb, is also equal to one tenth. The probability that two adjacent tracks be hit, such as P(1,2), is greater in this case than it was in the previous case, and the probability that two tracks a distance 2d apart be hit is somewhat larger still. The probability that the second bomb will land on track 4 if we know that the first bomb has landed on track 2, is given by the following equation: $$P(4|2) = \frac{P(24)}{P(2)} = \frac{0.02180}{0.1} = 0.2180$$ We see in this
case that the result is not equal to P(4). To check Equation (2.8) we compute the following quantities. $$P(x/4) = 1 - [F(20) + P(21) + P(22) + P(23) + P(24) + P(25) + P(26) + P(04) + P(14) + P(34) + P(44) + P(54) + P(64)] = 1 - P(24) - P(34) - P(44) - P(54) - P(64) - P(20) - P(21) - P(22) - P(23) = 0.82180$$ $$P(24) = P(04) + P(14) + P(34) + P(44) + P(54) + P(64)$$ = $P(34) + P(44) + P(54) + P(64) = 0.07820 = P(24)$. A similar computation indicates that Equation (2.8) does not hold and therefore that the position of bomb one cannot be independent of the position of bomb two: $$\frac{P(24)}{P(24)} = 0.279$$; $\frac{P(24)}{P(24)} = 0.095$. This is only natural, since our assumption regarding the fixed value of b makes independence immossible. The fact that the position of the second bomb is not independent of the position of the first bomb shows up in the non-rectangular division of the various areas in the probability square and in the corresponding impossibility to satisfy Equation (2,0). A number of conclusions which have an approximate application to certain practical problems in train homing might be deduced from this example. For instance, we see that the probability P(OO) is larger when the bombs are dropped in train than when they are dropped independently. This is natural, of course, since if the first bomb misses, the second bomb is more likely to miss when it is in train than when it is not. However, we will discuss the train bombing problem in more detail later. Expected Values - Suppose we have decided on the stochastic variable for the problem we are interested in, and suppose our analysis has made it possible to determine the functional relationship between this stochastic variable X and the random variable f which has equal probability of being anywhere in the range from zero to unity. In addition to 'nowing the relative probabilities for the occurrence of different values of X, we will often wish to put our expectation of the results of a large number of trials in terms of average, or expected, values. In practice the average value would be obtained by making a large number of trials at random and computing the average value of x from these trials. If we have analyzed our problem correctly, we should be able to predict the value of this average with more or less accuracy. The predicted or idealized value of the average will be called the expected value of the stochastic variable x. The actual average value obtained by making a series of trials would differ from this expected value by an amount which we would expect usually to diminish as the number of trials increase. More will be said concerning this later. As an example of these general statements, let us consider the distribution functions and probability densities given in Figure 9. In the first case, the probability density is constant, independent of x, so that x is directly proportional to the rendom variable F = \(\xi\). Consequently x is equally likely to have a value anywhere in the range O to 4. In a large number of trials one would expect to find a value of x larger than two just as often as a value of x smaller than two; one can see intuitively that the expected value of x, which should correspond closely to the average of a large number of tries, would equal two. Glancing at the second figure, we note that the probability density has a maximum near the conter of the range for x and therefore of doos and wary likeway with the random variable F = § . Nevertheless in this case also, the to the symmetry of the figure, one would intuitively see that the expected value of x is again two. 49 Figure 9a. f = (1/4) Figure 9b. $f = (\pi/8) \sin(\pi x/4)$ Figure 9. Examples of distribution functions and probability densities with equal expected values of x. Values of \xi = F occur at random. What ther is the difference in the behavior of the two cases? How could we most easily distinguish between the two if we did not have the curves for probability density in front of us? One sees that in case (a) the value of x, taken from an individual trial, is more likely to differ widely from the expected value than is the case (b). In the second case the probability density is largest near x = 2, and falls off to zero at the two ends of the range. This means that the values of x which turn up in the second case are less likely to differ widely from the expected value than the values which turn up in the first case. It would be a useful thing to have a numerical measure of this chance of large discrepancy of an individual trial away from the expected value. The average value of the difference between an individual trial and the expected value is not a satisfactory measure because this, by definition, has positive values as often as negative values, and the final average should cancel out to zero. If we remove the algebraic sign of the difference, however, by squaring, we can obtain a numerical measure. Specifically we compute the average (or rather, the expected value) of the square of the difference between the result of an individual trial and the expected value of the result. The square root of this average square deviation will be called the standard deviation. Let us now try to state these concepts in a little more precise manner. If a very large number of choices of a random variable is made, we feel intuitively that if the range of the variable is divided into any number of equal intervals, we will choose values equally often in each of the equal intervals. In fact this is essentially what we mean by our definition of a random variable. This does not mean that this will be the actual result of a trial - we shall have more to say on this later. Nevertheless we shall call this the expected result. In particular, if we may make N choices of a random variable whose range is 0 to 1, the expected number of values in any infinitestimal interval d is Nd &. If x is a stochastic variable determined by ξ , the average value of x, if the expected result is obtained, is called the expected value of x, E(x). This is obviously given by $$E(x) = \int_{S} xd \xi$$ $$= \int_{S} xf(x)dx \quad (if f exists). \quad (2.9)$$ If there is only a discrete set of values x_1 possible for x, with probabilities p_1 , this reduces to $$E(x) = \sum_{i} x_{i} p_{i}$$ (2.10) The continuous case may be evaluated graphically by plotting x as a function of ξ . E(x) is then the area between the curve and the ξ axis. It should be noted that the expected value of a sum x+y is the sum E(x)+E(y). Naturally the expected value of ax is aE(x), if a is a constant. According to our previous discussion, we will define the standard deviation of of a stochastic variable to be the expected value of the square of the difference between x and E(x) # $$(3) = E(x^{2}) - [E(x)]^{2}$$ $$= E(x^{2}) - 2E(x) E(x) + E(x)^{2}$$ $$= E(x^{2}) - [E(x)]^{2}$$ $$= E(x^{2}) - [E(x)]^{2}$$ $$(2.11)$$ In the case shown in Figure 9a, x = 4 \ , $$E(4 \S) = 4 \S d \S = 2$$ $$E(16\S^2) = \{ (16 \S^2) d \S = 16/3 \}$$ $$C^2(4 \S) = 16/3 = 12/3 = 4/3; C = 1.155$$ The standard deviation indicates that the result of a single trail differs on the average by a little more than a unit on either side of the average value, 2. This is often written as $E(x) \pm \sigma(x)$; in this case 2 ± 1.16 . For the case of Figure 9b the expected value and the standard deviation turn out to be $$f(x) = 77/8 \sin (7\pi x/4); F(x) = 1/2 - 1/2\cos (7\pi x/4)$$ $$E(x) = 77/8 \int_0^4 x \sin (7\pi x/4) dx = 2$$ (2.13) ## COMMENDENTIAL ## CONCIDENTIA # $$E(x^{2}) = \pi/8 \int_{0}^{4} x^{2} \sin (\pi x/4) dx = -4.7578$$ $$\sigma^{2} = 0.7578 \quad ; \sigma = 0.8705$$ (2.13) We notice that the standard deviation of is less for this case than for the case of Figure 9a given in Equation (2.12). This is to be expected since the probability density of Figure 9b shows a more pronounced clustering of values around the expected value 2. If a point is chosed at random within a circle of radius a , we may find the expected value of the distance from the point to the center. For in this case, if x and y are coordinates with origin at the center of the circle $$E(r) = \frac{1}{\pi_a} \iint r \, dx dy$$ when the integration is over the circle. Transforming to polar coordinates $$E(\mathbf{r}) = \frac{I}{\pi a^2} \iint \mathbf{r}^2 d\mathbf{r} d\theta$$ $$= \frac{2}{3} a$$ We also have $$E(r^{2}) = \frac{1}{\pi a^{2}} \iint r^{2} \cdot r dr d\theta$$ $$= \frac{1}{2} a^{2}$$ $$= \frac{1}{2} a^{2} \cdot a^{$$ # 5. The Simple distribution Laws. With a trial or series of trials involving random ele- with a trial or series of trials involving rendom elements, such as operations of war often turn out to be, the result of an individual trial cannot be predicted exactly in advance. What can be predicted, if we can analyze the problem thoroughly, is the probability of certain events occurring, which can be expressed in terms of the distribution function or the probability density. If the probability of a certain event occurring is large, then we can reasonably expect that for most of the trials this event will occur; unless the probability is unity, however, there is always the chance that we will be unlucky in the first or succeeding tries. When a large number of trials can be carried out, a knowledge of the distribution function enables one to predict average values with more or less precision. As more and more trials are made, we can expect the average value of the result to correspond closer and closer to the expected value which has been discussed in the previous section. Also one can compute the chance that the average result of many trials will differ by a specified amount from the computed expected value. If the general form of the distribution function is known, one can even compute the probability that the average results of a second series of trials will differ by a specified amount from the average results of a second series of
trials will differ by a specified amount from the average result of a first series of trials. Such calculations are extremely important in studying operations which are repeated many times, such as bombing runs or submarine attacks. If the first fifty anti-shipping strikes result in ten enemy vessels sunk, it might be important to compute the probability that the next fifty strikes would sink at least eight enemy ships. This can be done if the distribution corresponding to the attack is known at least approximately. Consequently it is important to compute the distribution functions for a number of very general statistical situations, which correspond more or less accurately to actual situations often encountered. In a great number of cases this correspondence is not exact, but is close enough so that statistical predictions can be made with reasonable success. The more useful cases will be discussed in this section. It should be emphasized again that there are many situations encountered in practice where none of the common distribution laws apply, so that it is not wise to apply the results of this section blindly to a new problem. Binomial Distribution - The simplest case is where the result of the trial can be called wither a success or a failure, such as the trial of tossing a coin to get heads or the firing of a torpedo at an enemy vessel. In some of these cases it is possible to determine the probability of success at each trial; we can call this p. The probability of failure in a given trial is therefore q = 1 - p. A typical random sequence of successes, S, and failures, F, is shown in Table 2.14 where the case of the probability of success is p = 0.5. Random Sequence of Successes (S) and Failures (F), when the Probability of Success is 0.5. (2.14) FFTSS FFSSS FSSS SFFSF SSSSF SFFFF SSFFF SFFFS SFFFF SFFFF FSFF FSFF FSSS SFSSF SSSSF FFSFF SFFFF This sequence is typical of random events and illustrates a number of their properties. In the first place, the average result of a small number of trials may give a completely erroneous picture of the probability of success of the rest of the trials. In this case the first three trials were all failures, which might discourage one if it were not known that the probability of success is 50 percent. We notice also that the seventeenth set of five trials is all successes. If this were the first set of five trials, it might lead to over confidence. In the twenty sets of five tries each, there is one with all five successes, there are three with four successes and one failure, six with three successes and two failures, five with two successes and three failures, five with one success and four failures, and there is none with five failures. It is often useful to be able to compute the expected values of the frequency of occurrence of such cases. The expected value of the fraction of times a given proportion of successes and failures occur in a set of trials is, of course, the probability of occurrence of the proportion. We shall compute the probability of occurrence of successes and new failures in a set of neutrals, when the probability of success in a single trial is p. Fully as important is the inverse problem where we have made a series of trials and wish to deduce from them the probability of success to for an individual trial. An examination of Table (2.2) will indicate that we cannot compute exactly the value of p from the results of a finite number of trials (unless, of course, we can enalyze the situation completely by mathematics and medict the value of p). What we can do is to compute the most probable value of p and compute the probability that p has other values. However, this knowledge is sufficient to enable us to compute expected values for another similar series of trials. This problem will also be discussed later in the section. By the law of compound probabilities, if each trial is independent, the probability of a given sequence of a successor and n-f failures in a given order (such as FSFFF, for instance, or else FFFFS) is $$p^{8} q^{n-8}$$, where $q = 1 - p$. Corresponding to any given values of s and n there are different orders* in which the s successes and n-s failures can occur (for instance, one success and four failures is either SFFFF, FSFFF, FFSFF, FFFSF, or FFFFS). It follows that the total probability of obtaining s successes and n-s failures in n trials is $$P(s,n) = \frac{n!}{s!(n-s)!} p^{s} q^{n-s}$$ (2.15) If we expand (p q)ⁿ by the binomial theorem we see that P(s,n) is just the value of the term containing p^s qn-s in the expansion. For this reason the distribution of the probability of obtaining s successes in n trials is 'mown as the binomial distribution. The expected number of successes is, by Equation (2.16). E(s) = $$\frac{n}{s=0}$$ s P(s,n) $$= \frac{n}{s=0}$$ s $\frac{n!}{s!(n-s)!}$ p^s q^{n-s} $$= \frac{n}{\sqrt{p}} \sum_{s=0}^{n} \frac{n!}{s!(n-s)!}$$ p^s q^{n-s} $$= \frac{1}{\sqrt{p}} \sum_{s=0}^{n} \frac{n!}{s!(n-s)!}$$ p^s q^{n-s} $$= \frac{1}{\sqrt{p}} (p+q)^n$$ $$= \frac{1}{\sqrt{p}} (p+q)^{n-1}$$ ^{*} For a discussion of the laws of permanations and combinations, see Fry. (2.16) In other words the expected number of successes is equal to the number of trials times the probability of success per trial, which is as it should be. In the case given in Table (2.14) the expected number of successes in five tries would be 2.5. In the sequence of twenty sets shown in Table (2.14), all possible values of s except s=0 occurred. The fractional number of times a particular value of s occurred in the sequence of tests is given in the next table. ## Comparison of Results of Table (2.14) with Expected Values | | (n=5, n=0.5) | | | 7 - 16 | | | | |--|--------------|-----------|--------------------|-----------|-----------|----------|--------| | Percent success
in five trials | s=5 | s=4
80 | s ≈ 3
60 | s=2
40 | s=1
20 | s=0
0 | | | Fraction of times combination observed | 0.05 | 0.15 | 0.30 | 0.25 | 0.25 | 0 | (2.17) | | Expected value of fraction, P(s,5) | 0.03 | 0.16 | 0.31 | 0.31 | 0.16 | 0.03 | | | Observed Hean | Square | Deviat | cion (s | -2.5)2' | | = 1.35 | | These fractions are also compared with their expected values P(s,5). The correspondence is fairly close. The observed value of s., the number of successes in five trials, may differ considerably from the expected value 2.5. For instance, in five cases out of twenty the value is sel. This is reflected in the value of the mean square deviation computed from the actual results given in Table (2.14). This comes out to be 1.35, having a square root approximately equal to 1.2. We can express the observations given in Table (2.14) by saying that the number of successes in five trials is 2.5\frac{1}{2}.2. The value of the root-mean-square deviation gives a measure of how widely an individual series of trials will deviate from the expected value. To find the standard deviation $$E(s^2) = \frac{n}{s^2} s^2 \frac{n}{s!(n-s)!} p^s q^{n-s}$$ $$= p \frac{3}{3p} \left[p \frac{3}{3p} (p+q)^n \right]$$ $$= np + n(n-1)p^2$$ Hence $$\sigma^{2}(s) = E(s^{2}) - E(s)^{2}$$ $$= nn(1-p) \qquad (2.18)$$ $$= npq$$ The standard deviation is, of course, the expected value of the root-mean-square deviation. For Table (2.14) we have found that the root-mean-square deviation was $\sqrt{1.35}$. The standard deviation for this case turns out to be $\sqrt{1.25}$, which is a reasonable check. Theoretical calculations would therefore have indicated that the number of successes in five trials would be 2.5 \pm 1.1, which corresponds fairly closely to the actual results of the sequence given in Table (2.14). As an example for the reader, it might be instructive to analyze the following random sequence of successes and failures for the probability of success equal to 0.3; FFFFF SSFF7 FFFFF FFFFF SFFFF SFFFF SFFFF SFFFF SFFFF SFFFF SFFFF SFFFF Now, suppose we are given the sequency of results of Table (2.14) and are asked to find the value of p, the probability of success of an individual trial. This question will be discussed more completely in the section on sampling, but it is instructive to commence the discussion here. The most probable value of p would be obtained by dividing the number of successes actually observed by the total number of trials, which for any single set of five trials may differ widely from the true value. A crude measure of how widely the true value may differ from the observed value can be computed by assuming that the value of p, actually equals the observed value of (2/h) and computing a mean square deviation from this assumed value of p; ## CONFIDENTIAL Rough Entimate: $3^2 = s(1 - s/n)$ (2.19) Where s is the observed number of successes in n trials. Where's is the observed number of successes in n trials. For example, if we performed only the first set of five trials in Table (2.14), we would then estimate that the expected number of successes in five future trials would be 2 4 1.1 where the figure after the plus-or-minus sign is computed from the expression above. $$\sqrt{2(1-0.4)}$$ = 1.1. Our estimated value of p from the first set of five trials is therefore 0.4 ± 0.2 . If we wish to make this estimate more accurate, we must perform a larger number of trials than five. The formula given above for obtaining a rough estimate of 32 breaks down completely in certain cases. For instance, in the seventeenth set of trials (which turned out to be all successes) the rough estimate turns out to be zero, since s = n. A more satisfactory way of estimating the likely range of p can be obtained from Equation (2.15). For an observed number of successes s in n trials, we can find out over what range of assumed values of p the probability of occurrence of this result, P(s,n), is greater than one chance in three (or perhaps one chance in ten if one wishes to be finicking). If we have been unlucky enough to have
obtained five successes in five trials when the "actual" value of p was 0.5, we would not have been able to obtain a very good estimate of the value of p from only these five trials. All we could have said from this one sequence of trials was that there was less than one chance in three that the true value of p was smaller than 0.8, and that the chances were less than one in ten that the true value of p was less than 0.3. The difficulties are inherent in the situation; five trials are too few to yield a dependable value of p. An instructive illustration of these general statements lies in the criticism of an occasionally-used procedure for determining the percentage of duds in a batch of shells (or torpodoes or gronades): to fire the shells until one dud appears, and then to stop the test. Suppose n-1 shells were fired before a dud appeared and then the nith shell was a dud. The predicted fraction of duds, based on such a test, would be (1/n), and the predicted number of duds in N shells would be (N/n). But it is rither dangerous to base predictions on the observation of only one feeling we could be quite seriously off in our prediction of how many duds would be in the next n shells. From Equation (2.15), the probability of finding one dud in n trials, when the expected fraction of duds is q, is $P(n-1,n) = nq(1-q)^{n-1}$, which approaches nge mig when g is small. In this case we do not know q, but we wish to determine the range of values of q over which the probability nge mig has reasonably large values (is larger than 0.1 for instance). The maximum value of P(n-1,n) is e⁻¹, corresponding to the most probable value for q of (1/n). In other words, the most probable prediction from our series of n trials is that there is one dud in every n shells. But if we assume that q is twice this (2 duds per n shells), P(n-1,n) is 2e⁻², which is still larger than 0.1. In fact the range of values of q for which P(n-1,n) is larger than 0.1 (i.e., for which the result of our trials would be reasonably probable) is from approximately (0.11/n) to (3.5/n). Therefore it is reasonably probable that the "most probable" value of the fraction of duds, (1/n), is nine times larger than the "correct" value or is too small by a factor of nearly four. In other words, it is fairly likely that the next n shells would have four duds instead of one; it is also likely that there would be only one dud in the next 9 n shells. The moral of this analysis is that if we wish to be "reasonably certain" of the fraction of duds in a lot of shells, we must fire enough shells so that more than one dud appears (in practice, enough trials so that at least ten duds appear is adequate). A much more thoroughgoing analysis of these questions is given later in this chapter. We are frequently interested in not the probability of obtaining exactly s successes, but rather a number of successes between two limits, s₁ and s₂. When n, s₁, and s₂ are large, the calculation of the individual probabilities for all the values of s between s₁ and s₂ becomes very laborious. These calculations can be simplified by the use of summation formulas based on the beta-function, which we shall now derive. ## COMPRENTAL The probability that in no trials we obtain sor fewer successes is: $P(\leqslant s,n) = \sum_{k=0}^{\infty} \frac{n!}{1! (n-k)!} p^k \cdot q^{n-k}$ $= q^n + \frac{n}{1!} p_q^{n-1} + \frac{n(n-1)}{2!} p^2 \cdot q^{n-2} \quad (2.20)$ $= \frac{n(n-1) - (n-s+1)}{s!} p^s \cdot q^{n-s}$ The derivative of P(≤s,n) with respect to p (remembering q = 1-p) is easily seen to be The other terms in the sum all cancel. Hence $$P(\leq s,n) = -\int_{s!(n-s-1)!}^{p} p^{s}(1-p)^{n-s-1} dn - e$$ But if p = 1, obviously $p(\leq s, n) = 0$. Hence $$c = + \int_{s!(n-s-1)!}^{n} ps (1-p)n-s-1 dp$$ and $$P(\leq s,n) = \int_{0}^{1} \frac{n!}{s!(n-s-1)!} p^{s} (1-p)^{n-s-1} dp$$ Now the incomplete beta-function is defined as $$B_{x}(a,b) = \begin{cases} x & pa-1 & (1-p)^{b-1} & dp \end{cases}$$ (2.21) and the complete beta-function as $$B^{(a,b)} = \int_{0}^{1} p^{c-1} (1-p)^{1-1} dp = \frac{(a-1)!(b-1)!}{(a+b-1)!}$$ (2.22) We therefore see that the distribution function for this case is $$\Gamma_{b}(s,n) = P(\leq s,n) = 1 - \frac{B_{b}(s+1,n-s)}{B(s+1,n-s)} = 1 - I_{p}(s+1,n-s)$$ (2.23) where Fb(s,n) is the binomial distribution function, that is, the probability of obtaining s or fewer successes in n trials. Tables of the ratio $$I_{X}(a,b) = \frac{P_{X}(a,b)}{B(a,b)}$$ have been published (Pearson, Tables of Incomplete Beta Function, Cambridge University Press) and serve as the most convenient method of evaluating $F_b(s,n)$. A short table of $F_b(s,n)$ is given at the back of the book. With $F_b(s,n)$ known, the probability that the number of successes in n trials is between s_1 and s_2 is easily found. In fact $$P(s_{1} \leq s \leq s_{2}, n) = \sum_{k=s_{1}} \frac{n!}{k! (n-k)!} p^{k} q^{n-k}$$ $$= P(\leq s_{2}, n) - P(\leq s_{1}-1, n)$$ $$= F_{b}(s_{2}, n) - F_{b}(s_{1}-1, n)$$ $$= I_{p}(s_{1}, n-s_{1}+1) - I_{p}(s_{2}+1, n-s_{2})$$ (2.24) To illustrate these results, suppose that a gun has a probability of 1/10 of hitting a target on each shot. If 100 rounds are fired, the expected number of hits is 1/10 x 100 z 10. The standard deviation is given by or $$\sigma^2 = 100 \times \frac{1}{10} \times \frac{9}{10} = 9$$ These two results are sometimes numerized by eaving that the expected number of like is 10 ± 3. The probability $F(\le s,100)$ or F_b (s,100), of obtaining s or fewer hits is shown in Figure 10a. many that will be needed to obtain a given number of successes. For the probability that n or more trials will be needed to obtain a successes is exactly the same as the probability that n-l trials produce s-l or less successes. Hence, using obvious notation $$P(s, \ge n) = P(\le s-1, n-1)$$ (2.25) = $P_b(s-1, n-1) = 1 - I_p(s, n-s-1)$ In the example of the gun, if 10 hits are required, the probability that n or more shots are required is shown in Figure 10b. ## The Normal Distribution When the number of trials is large, the number of successes in a series of repeated trials becomes practically a continuous variable. Instead of s, it then becomes more convenient to use x = S as a new variable. The expected value n of A is then p, and its standard deviation is given by $$\sigma^2(\mathbf{x}) = \frac{pq}{n}$$ The probability that the fraction of trials resulting in success is less than x is of course equal to the probability that the number of successes is less than xh, so that $$P(\leq x,n) = 1 - I_p [nx, n(1-x)]$$ if we neglect terms of the order of unity in comparison with n. It is sometimes convenient to use still snother variable y, defined by $$y : \frac{x-p}{\sqrt{\frac{pq}{n}}} = \sqrt{\frac{n}{n}} \left(\frac{s}{n} - p\right)$$ whose expected value is O, and whose standard deviation is l. In terms of y $$P(< y, n) = 1 - I_{p} \left[n(p + \sqrt{pq} \ y), \ n(q - \sqrt{pq} \ y) \right]$$ As a becomes larger and larger, the surves of $P(< y, n)$ against y approach a limiting curve, which is generally known as the normal distribution curve. Figure 10. Binomial distribution function $F_b(s,n)$ for n=100, p=0.1. Probability $F_b(s-1,n-1)$ that n or more tries are required to obtain 10 hits, for s=10, p=0.1. Figure 11. Normal distribution function $F_n(y)$. Expected value of y is $E(y) \neq 0$, and standard deviation $\sigma(y) = 1$. See Table Y at back of book. ## CONFIDENTIAL It is shown in standard works on probability that the limiting curve has for its equation $$F_n(y) = P(\langle y, \infty \rangle) = \sqrt{\frac{1}{2\pi}} \int_{-\infty}^{y} e^{-u^2/2} du$$ (2.26) $F_n(-y) = 1 - F_n(y)$ The curve of y as a function of F is shown in Figure 11, and & table of values is given in Table V at the back of the book. By its definition, F is the random variable corresponding to the stochastic variable y. The normal distribution law is much used (in fact too much used) as an approximation to other distribution laws. It is applied, for example, not only to long series of repeated trials, but also to fairly short series, and also to represent the distribution of unanalyzed errors which occur in physical measurements. Its advantage is that if x is any stochastic variable those expected value is m and standard deviation is g, we may define a variable and assume for better or worse that y follows the normal distribution law. We thus set up a distribution law on the scarty tasts of only the two constants m and . This projecture, however, is dangerous and can lead to very erroneous conclusions unless tests are applied to verify the normality of the distribution. A number of features of the normal law are obvious from Figure 11. The distribution is symmetrical in the sense that the probability that the value of y lies between y₁ and My₂ is the same as the probability that it lies between -y₂ and -y₁. Small values of y are more likely than large values. In fact there is a 50% probability that y lies between -.67 and +.67 and a 90% probability that y lies between -1.64 and + 1.64. By definition, for a normal distribution Table III at the back of the book gives typical sequences of random values of y and of y^2 . They have lead obtained by considering the random numbers of Table I as five digit decimal fractions, equal to random values of $F_n(y)$. From these, by use of tables of y as a function of F_n , we obtain corresponding values of y, the stochastic variable. A constant amount has been added to each group of values of y so that the average value of y for each group is exactly zero. This would not be strictly true for random values of y, but it makes the Table more useful for some of the applications discussed in a later chapter. Nor is it true that the actual values of the mean square deviation, (y2), for each group are equal to unity, the standard deviation. The larger the sample, however, the nearer will this be true (for instance, the mean square deviation for the whole
of Table III is 1.015). A glance at Table III shows that magnitudes of y smaller when unity are fairly common; magnitudes larger than two are quite uncommon. This is typical of normal distributions. Some interesting and useful amplications of Table III will be given in Chapter VI. Deviations from the point-of-aim of aircraft bombs usually follow the normal distribution, with a standard deviation in range (along the track of the plane) greater than the standard deviation in deflection (perpendicular to the track of the plane). Therefore, a simple example would be the case of the bombing of a carrier, when the plane approaches on the beam. In this case the length of the carrier is considerably larger than the deflection error, so that misses are over or under (i.e., in range) rather than right or left; and the problem becomes a one-dimensional case. If the standard error of the bombardier + bomb in range is σ , and if the width of the carrier is a , then the probability of hitting the carrier with a single-bomb from is $$F_n(a/2\sigma) - F_n(-1/2\sigma) = 2F_n(a/2\sigma) - 1$$ $$\frac{1}{\sigma + \infty} (a/\sigma) \cdot \frac{1}{2\pi} = 0.40(a/\sigma)$$ $$\frac{1}{\sigma + \infty} = 1 - 1.50 (\sigma/a) e^{-(a^2/2\sigma^2)}$$ If the bombardier is moorly trained (i.e., the error or is much larger than a) then halving the error will double the expected number of hits. On the other hand, if the bombardier ## CONFIDENTIAL is good (i.e., or is much smaller than a), then a further reduction of the order of hits. This is another illustration of the general rule that it pays more to improve the accuracy of the poorest in the team rather than to improve still further that of the best. The case where more than one bomb is dropped is discussed in Chapter VI. The Poisson Distribution - In our discussions so far of random points on a line, we have considered only the case in which the length of the line is finite. If the line is allowed to increase in length without limit, the probability that a given point falls in any fixed interval obviously approaches zero. If, however, we choose not one, but a number of points, and let this number grow larger in proportion to the length of the line, then the probability of finding any given number of points in any fixed interval may be expected to approach a finite limit. Suppose that on a line of length L, kL points are chosen on the line independently and at random. This probability that any one of these points lies in a given interval of length x is and by the binomial distribution law, the probability that exactly m of the kL points will be found in the interval x is $$\frac{(kL)!}{m!(kL-m)!} (x/L)^m (1-x)^{kL-m}$$ as L approaches infinity it is easily seen that this approaches The expected value of m is $$E = E(m) = \sum_{m=0}^{\infty} m \frac{(k_m)m_0 = k_n}{m!}$$ $$(2.29)$$ In view of this result we may write the probability of obtaining m points as $$P(m,E) = \frac{E^{m}e^{-E}}{m!}$$ (2.30) The Poisson distribution occurs under more general conditions than the foregoing derivation would indicate. It may be, for example, that points are not distributed uniformly along a line, but with a density f(x), where x is now a coordinate measured along the line. In this case the expected number of points falling in the interval (x_1,x_2) is $$E = \int_{x_1}^{x_2} f(x) dx$$ With this value of E, the probability that m points fall in this interval is still given by (2.30). To show this, let us introduce a new coordinate y, defined by $$y = \int_{0}^{x} f(x) dx$$ and change the scale along the line so that y is uniform instead of x. Then on this distorted line, the points are also distributed uniformly, so that the expected number in the interval (y_1,y_2) is equal to y_2-y_1 , that is, to the length of the interval. Hence the Poisson law holds on the distorted line, and since the transformation from x to y is single valued, it must have held on the original line. It is not even necessary to confine the Poisson law to the distribution of points on a line. If points are independently distributed over a plane, or through a volume, in such a way that the probability of any particular point falling in any given region is small, then the Poisson distribution holds in the form of Equation (2.30). This result shows that the probability of a points being in an interval depends only on the expected number, and nothing else. This equation is the basis of the Poisson distribution. The expected value of $$m^2$$ is $$E(m^2) = \sum_{m \ge 0}^{\infty} m^2 = \frac{Em_0 - E}{m!} = E^2 + E$$ and the standard deviation is given by . $$\sigma^2 = E(m^2) - E^2(m) = E^2 + E - E^2 = E$$ (2.31) An important property of the Poisson distribution is expressed by this equation: the standard deviation equals the square root of the expected number. If we choose ar interval small enough so that the expected number E in the interval is one or two, samples containing zero or 2E will be frequent (i.e., σ =1). If the interval is large enough to expect a hundred, then the usual fluctuations about this expected value will be the order of ten; the percentage fluctuation decreasing as the expected value increases. As an example of the Poisson distribution we can analyze Table 2.32) on Page 71. One hundred points on a line of one thousand units corresponds to a large enough sample so that the Poisson distribution should hold reasonably well. The second part of the table shows the distribution of these points along a line, as discussed in this subsection. We note the seeming tendency to "bunching" which is always evidenced by random events. If we count up the number of intervals of ten units length (000 to 009, 010 to 019, ----, 990 to 999) which contain no point, we find that 34 of them are so characterized (for instance 010 to 019, 040 to 049 ---- contain no point); we find 44 contain one point; 15, two points; and so on. There are one hundred points and one hundred intervals, so the expected number of points in an interval is unity. We can therefore compare the fraction of intervals having m points with the probability P(m,1) given in Equation (2.30): m, no. points in interval 0 1 2 3 4 5 Computed probability, P(m,h) 0.37 0.37 0.18 0.06 0.015 0.003 Observed fraction of case 0.34 0.44 0.15 0.04 0.01 0.02 which is a fairly satisfactory correspondence. TABLE 2.32 Random sequence of one hundred numbers between 600 and 999, typical of the behavior of a random variable. | 577
737
170
432
059
355
3640 | 131
646
688
638
638
639
77
438
438
438
502
502
502
502
502
502
502
502
502
502 | 608
257
634
255
586
673
7328
984 | 360
939
089
586
193
592
734
170 | 359
736
318
415
784
760
807
346
028 | 716
701
533
263
663
094
552
205
557 | 352
646
398
806
983
129
669
491
192
557 | 423
934
720
838
274
753
217
510
384 | 386
337
077
393
171
187
417
187 | 032
661
228
745
141
556
110
733
541 | |--|---|---|--|---|---|--|---|--|---| | 000
870 | 182 | 328
984 | 947
851 | 028
293 | 557
313 | 192
557 | 510
384 | 187
550
286 | 541
960 | These same hundred numbers shown in order of increasing size, to show fluctuating behavior of successive differences. | 000
025
028
032
059
079
089
110
129
131
146
170
171
182
187
187 | 253478256920540115051 | 357857346333397878625
222222222333455 | 121172612700591918634 | 33333333333333333333333333333333333333 | 14275726729938924100 | 577
586
586
598
646
646
646
667
669
716
733 | 900666660232647925431 | 734
737
737
737
734
750
750
768
7768
7768
7768
7768
7768
7768
7768 | 210797466111393593316 | |--|-----------------------|--|-----------------------|--|----------------------|---|-----------------------|--|-----------------------| |--|-----------------------|--|-----------------------|--|----------------------|---|-----------------------|--|-----------------------| Mean value of random variable = 471.2 Mean value of difference = 10.00 The distribution function for the Poisson distribution is the probability that no points or layer are in the interval: $P_{p}(m, T) = \sum_{n=0}^{m} P(n, E) = \sum_{n=0}^{\infty} P(m, x) dx \qquad (2.33)$ where P(m,E) is given in Equation (2.30). This interesting relationship shows that the probability that m points or fewer are found
in an interval with expected number E is equal to the probability that m points are found in an interval equal to or larger than one which would be expected to have E points. This duality between m and E is another peculiar property of the Poisson distribution. The Poisson distribution will apply in a very large number of immortant situations. It is particularly common when the variable x is time. For example the number of alpha particles emitted by a radium preparation in a given time interval follows the Poisson law, because the particles are emitted independently and at random times. The number of telephone calls received at a large exchange is also nearly random over short intervals of time, and the Poisson law again applies. This distribution is also useful in studying problems of acrial search (see the volume "Theory of Search and Screening"). If the ocean of area A, and if a plane can search over Q square miles of ocean new hour of flight, then the expected number of units sighted for a flight of T hours is ## E = (NOT/A) In actual practice the energy units are not usually distributed at randow, each independent of the position of the other, but in many cases (such as for the search for submarines) the results are sufficiently similar to those for the Poisson distribution to make a study of this distribution profitable. For instance, suppose that the expected number of enemy units sighted is S per hour of flight, and suppose that the maximum range of the plane used is 6 hours, with maximum load of gasoline. For purroses of illustration of the method of unalysis, we will assume that the plane is supposed to attack each unit it sees with one bomb, and that each bomb weighs the equivalent of an loan's work of gasoline it.e., the plane with 5 bombs could only fly for one hour, and a plane with 2 bombs could fly for . 4 hours, etc.). Once this entremely simplified case has been discussed it will not be difficult to find methods for handling more complicated cases which accord more closely with real conditions. If the plane carries M bords, the expected number of sightings per flight is E = S(6-M), and the probability that the plane sights m waits per flight is $$\frac{1}{m!} [s(6-m)]^m e^{s(M-6)} = P [m, s(6-m)]$$ If m is less than M, all m units are bombed, but if m is larger than M, only M units are bombed because the plane has only M bombs along. The problem is to determine the value of M so that, on the average, the greatest number of enemy units will be bombed per flight. one could approach the problem from a naive point of view, assuming that the plane always made the expected number of sightings per flight. In this case the number of bombs M should equal the expected number of cightings S(6-M), so that M should be the nearest integer to [65/(1+5)]. This result turns out to be nearly the correct one, except when S is small. When the expected number of sightings per 6 hour flight is less than 2 (5<1/3), the simple formula would indicate that only one bomb should be carried. This naive reasoning, however, neglects the fact that there is a chance that more than one unit will be seen during a flight, and if only one bomb is carried this extra chance will be lost. To appraise this possibility in a quantitative manner, we use the Poisson distribution to compute the average, or expected, value of the number of bombs dropped per flight: B = $$\sum_{n=0}^{M}$$ nP [n,s(6-11)] + H $\sum_{n=N+1}^{\infty}$ P[n,s(6-11)] = M - $\sum_{n=0}^{M}$ (M-n)P[n,s(6-11)] Values of B for different values of 5 and 1 are given in Table (2.34): # Expected Tunder Enemy Units Fombed ver Flight B | S | 2 | 1 | 0.6 | 0.3 | | |-------|----------|------|--------|------|--------| | H = 1 | 1.00 | 0.99 | . 0.95 | 0.78 | | | 2 | 2.00 | 1.89 | 1.60 | 1.04 | | | 3 | 2.92 | 2.33 | 1.64 | 0.88 | (2.34) | | 4 | 3.22 | 1.92 | 1.19 | 0.60 | | | 5 | 1.98 | 1.01 | 0.60 | 0.30 | | We see that the naive reasoning discussed above is good enough for S = 2 or 1, for the values of M giving the largest expected value of B are 4 and 3, respectively, which are the values given by the simple formula 6S/(1+S). But for S less than unity the effect mentioned above comes more strongly into play, and it often turns out that it is best to carry more bombs than the simple formula would require, just to take advantage of the occasional times the plane encounters more enemy units than the expected number. For S = 0.6 we should carry 3 bombs instead of 2, and for S = 0.3 we should carry 2 bombs instead of 1. As a somewhat more complicated example, let us consider the case of a newsboy who is required to buy his papers at 2 cents and sell them at 3 cents, and is not allowed to return his unsold papers. He has found by experience that he has on the average 10 customers a day, and that customers appear at random. How many papers should he buy? By "at random", it is here meant that in the first place the newsboy has no regular customers, who can be counted on to appear regularly, and secondly, that as people pass him on the street, one person is as likely to buy as the next. Under these conditions we may expect the Poisson law to hold. Now suppose that the newsboy buys k papers, and that m customers appear. If m is equal to or less than k, m papers are sold. The newsboy's profit is then 3m-2y. If m is greater than k, only k papers can be sold, and his profit is exactly k. His expected profit, then is, It is easily seen that But since This may be written $$E_{k+1} - E_k = 1 - 3 \frac{k}{\sum_{m = 0}^{k} \frac{10^m e^{-10}}{m!}}$$ If we imagine the newsboy buying his papers one by one, then if he has already bought k papers, he should buy the (k*1)st only if $E_{k+1} - E_k$ is positive. The number he should buy is therefore the lowest number k for which $E_{k+1} - E_k$ is negative. Table (2.35) shows the calculation in detail. The first column gives the values of k; the second, the values of $10^{M_0}-10$ for msk; the third, the values of $E_{k+1} - E_k$; and the last column, the values of E_k . The table shows clearly that the newsboy should buy only nine papers, and that his expected profit is 6.6 cents. If he made the obvious purchase of 10 papers, his expected profit would be 6% less. In this, the losses he would incur when fewer than the expected 10 customers buy, more than offest his gains if more than 10 customer came along. The two examples show the possible errors of the "naive" point of view, and indicate how the distribution function can be used to obtain a better answer. ## TABLE (2.35) #### The Newsboy Problem | | * ** | | | | |----|---------|---------------------|-----------------------------------|----------------| | 15 | 10kg-10 | k 10me-10
m=0 mi | E _k +1 ^{-E} k | E _k | | 0 | .00005 | .00005 | .99985 | 0 | | 1 | .0005 | .0005 | .9985 | ·9999 | | 2 | .,0023 | \$0058 | .9916 | 1.9984 | | 3 | .0076 | .0104 | .9688 | 2.9900 | | 4 | .0189 | .0293 | .9124 | 3.9589 | | 5 | .0378 | .0671 | .7987 | 4.8715 | | 6 | .0631 | .1302 | ,6094 | 5.6697 | | 7 | .0901 | .2203 | •3394 | 6.2784 | | 8 | .1126 | د3329 | .0013 | 6.6088 | | 9 | .1251 | .4580 | 3737 | 6.6195 | | 10 | .1251 | .5831 | 7490 | 6.2485 | | 11 | .1137 | .6968 | -1.0904 | 5.4962 | | 12 | .0948 | .7916 | -1.3748 | 4.4058 | | 13 | .0729 | .8645 | ···1 . 5935 | 3.0310 | ### 6. Samling. Suppose that a gun has been fired at a target 100 times, and that 40 hits were obtained. We wish to make the "best estimates" of the probability p that another shot fired from this gun under the same conditions will be a hit. We commenced discussing this question earlier in this chapter. Now we are better supposed to treat it it stable. The crux of this problem lies in the interpretation of the expression "best estimate." The difficulty arises because of the fect into no matter that the value of p may be (except 0 or 1) it is possible that 40 hits will result in 100 shots. It is therefore impossible from the given facts to deduce the exact value of p. Any formula which expresses the value of p in terms of the number of hits and misses is subject to error. All we can calculate is the probability that p has some given value. In spite of this difficulty we feel intuitively that the value of p is "probably somewhere around" 0.40. That is to say, we are quite sure that p is not 0.01 or 0.99 although we wouldn't be prepared to deny that the value is not 0.39 or 0.41. In other words we might say that 0.01 and 0.99 are "unreasonable" values of p, while 0.39 and 0.41 are "reasonable" values. If we are asked why we feel that 0.01 is an unreasonable value of p, we might point out that the probability of getting 40 hits in 100 shots with p=0.01 is, from Equation (2.15): 100! (.01)⁴⁰ (.99)⁶⁰ which is about 10^{-52} , and is so small that we can "reasonably" assume that such an improbable event has not taken place. But even if we take probability of obtaining exactly 40 hits in 100 shots is $\frac{100!}{40!}$ (.40)⁴⁰ (.60)⁶⁰ which is only 0.08. It is not immediately obvious that this is large enough to make 0.40 a "reasonable" value of p. In order to obtain a botter criterion of "reasonableness," or "goodness of fit" it has become usual to adopt a method suggested by Pearson. This method does not aim at obtaining a definite value of p from the trials (as we have seen, this is not possible), but rather seeks to determine a range of values of p within which it is "reasonable" to find its real value. To test an assumed value of p we compute just the consequent expected result of the experiment (in this case the expected number of hits, 100;p). The agreement between the actual result and the expected result is measured by the absolute value of the difference between the two (in this case [40-(100,p)]). We now compute the probability that in a second experiment, similar to the original, we would obtain a result which is as far or farther from agreeing with the expected result as the actual result of the first experiment differs
from this expected mesult. We thus get a number which is equal to 1 if the first experiment gave exactly be expected result, but otherwise is less than i. This number is taken as a measure of the "reasonableness" of the value of p tested, and if it is too small (usually less than .05), the value is ## CONFIDENTIAL called "unreasonable." When the sample is fairly large, this calculation may When the sample is fairly large, this calculation may be simplified by using the normal law as an approximation to the binomial law. To illustrate the process let us calculate the "reasonableness" of any value p in the case of the gun. The expected number of hits is then 100 p, and the difference between the observed and expected hits is 100 p - 40. If we shot another 100 rounds, the agreement with the expected number of hits would be as bad or worse if the number of hits was equal to or more than 100p+100p - 40, or if it was equal to or less than 100p - 100p - 40. If we approximate the actual distribution of the number of hits in the second 100 rounds by a normal distribution with a mean 100p and a standard deviation $\sigma = \sqrt{100p(1-p)}$ (See Eq. 2.18) then the probability that the second series gives a worse agreement than the first series is $$\sqrt{\frac{2}{\pi}} \int_{(40-100p)/0}^{(40-100p)/0}^{e^{\frac{1}{2}X^2}} dx$$ (See Eq. 2.26) The values of this integral are easily obtained from Table V in the back of the book, or in "Handbook of Chemistry and Physics" or Burington's "Handbook of Mathematical Tables and Formulas." In the general case where m successes have been obtained in n trials this becomes $$\sqrt{\frac{2}{77}} \int_{(|m-np|/6)^{9}} \frac{1}{2} x^{2} dx$$ (2.36) where of is equal to √np(1-p). Plots of this "goodness" of fit against the assumed value of p for the cases n=100, m=40 and n=10, n=4 are shown in Fig. 12. If we take 0.05 as the limit of reasonableness then for the case n=100, m=40 the values of p between 0.31 and 0.50 are "reasonable" values. In the case n=10, m=4 the values between .16 and .69 are "reasonable" values of p. It may be pointed out here that for such a small sample the normal law is a poor approximation to the binomial distribution. Nevertheless in this case the range of "reasonable" values of p is so large that for most purposes it would be necessary to make further trials before acting on this result, while in the few cases where even the vague Figure 12. Reasonableness of estimate of probability of success p when 10 trials have resulted in 4 successes; and when 100 trials have resulted in 40 successes. knowledge given by the small sample is sufficient, the additional vagueness added by the use of the normal law can hardly be enough to inflicence the result. Thus the best answer to our original question is that the probability p that the next shot fired from the gun hit the target is most likely equal to 0.40, but it could reasonably have a value between 0.31 and 0.5. There is one serious disadvantage to this method of testing trial values of a probability: the method affords no way of taking into account any knowledge we may have possessed before the trials which might have made one value of p more likely than another. If, for example, we knew that the gun being fired was one of a lot all manufactured together in exactly the same way, and that previous trials on the other guns of the lot had all given values of p near 0.3, then it is obvious that in the situation of Figure 12 the value 0.3 is more "reasonable" than the value 0.5 even though the curves show these values as equally reasonable. In most applications, however, we have no such information, and although there exists a real logical difficulty with the method it is ordinarily safe to ignore it. The X2 (Chi-squared) Test - A great number of trials result in more than just success or failure. For instance, a shot from a gun may hit the bull's eye or the first or second ring as well as miss the target entirely. Similarly a torpedo may miss the ship, may damage it, or may sink it. If we know the geometry of the problem completely, we sometimes may be able to compute the apriori probability pi that the i'th possibility occur when a trial is made, for instance, py could be the probability of hitting the bull's eye whereas pg would be the probability of hitting inside the first ring, and so on. Or, to take another example, probability py could be the probability of shooting down an incoming plane with a '5" anti-aircraft battery when the plane is between 6,000 and 4,000 yards away from the battery (the guns opened up at 6,000 yards' range), p2 the probability that the plane is shot down when the range is between 4,000 and 2,000 yards, and p3 is the probability of shooting the plane down when the range is less than 2,000 yards. To generalize from these examples, we can say that a given trial may result in a number of different specific events, such as bitting the builts eye or the first ring, and so forth. Suppose there are a confirmant specific possibilities. We can usually choose these possibilities in a number of different ways so that the value of the integer s will vary accoming to the nature of the trial and the degree of detail with which we dish to study the results. The quantity s is usually called the "number of degrees of freedom" of the trials. In order to complete the enumeration of the results, we must always include the negative results in addition to the s different specific results which may come from a trial, that is, we may also obtain none of these specified results. In other words, it is always possible for the bullet to hit neither the bull's eye nor any of the rings, but to miss the target entirely. In the case of a die, not only may the faces 1, 2, 3, 4, or 5 turn up, but none of these (i.e., the face six) may turn up. In other words, the total number of possible results for the trial turn out to be 1 plus the number of degrees of freedom, that is, s + 1. Corresponding to each possible result there is an apriori probability $p_1,\ p_2,\ \dots,\ p_s,\ p_{s+1},$ where the sum of all these probabilities must equal unity. If now we make n trials the expected number of trials which result in condition No. 1 will be np_1 , and so forth. The sum of all these expected values must equal n. But the case we are considering at present is the reverse of this. We have just made n trials and we wish to find from them "reasonable" values for the probability of occurence of each of the different results. In the n trials m₁ trials have resulted in occurrence l, m₂ have resulted in occurrence 2, etc. The sum of all the m's must equal n. From this we wish to deduce reasonable values of the probabilities p. To be more precise, we wish to know whether the observed result is reasonable on the hypothesis that the probability that a single trial falls into the i'th group is p_4 ($\sum p_4$ xl). This judgement can be made by calculating the probability that a series of n trials with the given probabilities would give a result which deviates as much or more from the expected result as does the observed result. The principal difficulty here is in the question of when one result deviates more from the expected result than another. For example, consider the following results: | Group | . 1 | 2 | 3 | | | |-----------|--------|--------|-----------|------|--------| | Expected. | Fog. 9 | :- :12 | ••• ••• 4 | : :: | 2 37) | | Trial 1 | A | 10 | 5 | | 142377 | | Trial 2 | 5 | 25 | 2 | | | Is Irlai 1 or Wrial 2 in better agreement with the expected result? For the mement, however, we leave this question aside. The probability of getting a particular set of numbers m_i in a given series of n trials is found from the multinomial expansion of $(p_1 + p_2 --- + p_2)^n$, where the p_i contain the probability of failure as well as of success: $$p = \frac{m!}{m_1! m_2! - - m_{\nu}!} p_1^{m_1} - p_{\nu}^{m_{\nu}}$$ (2.38) where 2/ = s + 1. It is easily shown that (treating m_1 as a continuous variable) this is a maximum for $m_4=np_4$. Putting $$P_{\text{max}} = \frac{n!}{(np_1)!(np_2)!\cdots(np_{\gamma})!} p_1 p_2 p_2 p_{\gamma}$$ We have This is a product of terms of the form Now if m and np are reasonably large, we may put (n (np)! = $(\frac{np}{e})^{np}$ and m! = $(\frac{m}{e})^{m}$. Our typical term then becomes, after suitable expansions and approximations (for details see Fry "Probability and its Engineering Uses") a result valid when m and np are not too small. The quantity $$\int_{\mathcal{S}_{i}}^{2} = \frac{(m_{2} - np_{1})^{2}}{mp_{1}}$$ $$mp_{2}$$ (2.39) is called the <u>directance</u> of the 1 th group from its expected value. We dee that $$\frac{P}{P_{\text{max}}} = e^{-\frac{1}{2}} \le \int_{1}^{2} e^{-\frac{1}{2}} X^{2}$$ where $$\chi^2 = \sqrt{\frac{2}{1}} = 2 \frac{1}{np_4} = (m_4 - np_1)^2$$ (2.40) is the total divergence of the series of trials. We therefore see that except for the constant factor P_{max} the probability of getting a given result is a function only of χ^2 , and rapidly decreases as χ^2 increases. We may use this result to settle the question of which of two results deviates more from the expected result: we shall state (by definition) that of two given results, the one with the greater value of χ^2 deviates the more from the expected results. The probability of obtaining a result which deviates more than a given result from the expected result may now be calculated by direct summation. Approximating this sum by an integral leads to the answer (see Fry, loc. cit.) $$P(> X^2) = \frac{1}{2^2} (s-2) p(\frac{3}{2}) \int_X^{\infty} u^{s-1} e^{-\frac{1}{2}u^2} du$$. (2.41) Where s, the "number of degrees of freedom", is equal to ν -1. Tables of this function are given in Fry and other works on statistics. For rough work it may be pointed out that $P(\gamma \times^2)$ is small when χ^2 is greater than s, and larger (near 1) when χ^2 is much smaller than s. A contour
plot of this function is given in Figure 13. We can now return to Table (2.37), to point out that the trial fits the computed or expected values best which gives smallest values of \times 2. In (2.37) we have s =2, nr₁=3, np₂=12, and np₃=4. In trial 1, m₁=4, m₂=10, and m₃=5. Therefore, $$x^2 = \frac{1}{3} (4.3)^2 + \frac{1}{12} (10-12)^2 + \frac{1}{4} (5.4)^2 = (21/42)$$ # whereas, for trial 2 $$x^2 = \frac{1}{3}(5-3)^2 + \frac{1}{12}(12-12)^2 + \frac{1}{4}(2-4)^2 = (7/3)$$. Therefore trial 1 agrees more closely with the expected values than does trial 2. In fact, comparing these results with Figure 13, we see that the chance that the results of trial 1 "really" correspond to the expected case (the discrepancy being simply chance fluctuation) is two in three; whereas the probability that trial 2 corresponds to the expected case is only half as great, one in three. Usually only the results of a trial are known; we have to assume values for the p's, and compute the chance that the true state of things is no farther afield than the assumed state. The assumption which gives the smallest value of x is the most probable assumption. Some Examples - In a rocket firing test the target consists of two concentric rings, one 10 feet in radius, the other 20 feet in radius. In a trial 25 rockets are fired. Of these 10 hit inside the smaller ring, 10 between the rings, and 5 outside the rings. We expect from previous experience that the hits are distributed according to the circular normal law, whose probability density is We wish to test the validity of this law, and to determine a value of σ . Our method of procedure is to apply the \mathcal{F}^2 test to these results using various values of σ . If $P(\mathcal{F}^2)$ is always small for all values of σ , we have an indication that the assumed distribution does not hold. If $P(\mathcal{F}^2)$ is large for some values of σ , we then know that the results are reasonable for those values, and the data are not inconsistent with the normal distribution. It is easily seen that the probability of a shot hitting inside a ring of radius r is (assuming the probability density given above) Figure 13. Pearson's Criterion for goodness of fit $P(>x^2)$ contours of probability $P(>x^2)$ that fit is good, plotted against degrees of freedom s and against squared deviation x^2 . ## CONFIDENTIA Hence the probabilities by a great of hitting in- Those must be commared with my =10, w2=10, m3=5 . Suppose that me begin with the hypothesis that o = 10 To not proceed in the following table 5 = 10 feet | Group | Actual Hita | Expected Hits | Difficence
+ 0.16 | Divergence | |-------|-------------|---------------|----------------------|------------| | à | 10 | 11.80 | - 1.80 | .274 | | | 5 | 8.36 | 4 5 6 4 | .800 | | Total | 25 | 25_00 | | 2 .5 1.777 | | | | | TO 72 | - w 1 43 | Alone 3:2 we look up $P(rx^2)$ in the table for two degrees of freedom. It is seen that r=10 foot gives a reasonable result which means that the permal law is reasonable. For other values of σ . The coloring lattices of $\sigma(x^2)$ results: This table shows that the most reasonable value of \mathcal{O} is 10.9 feet, but that all values between 2.8 feet and 14.3 feet are reasonable Statistical data on anti-submarine flying for three months give the following figures. | Month | Hours Flown | Contacts | Hours per Contact | |-----------------------------------|---------------------------------------|---------------------------|----------------------------| | ery
site | 2600 | 5 | 520 | | en
Ca | 3500 | 6 | 573 | | 3 | 4000 | _ 6 | 667 | | Manualteración de la discheración | appeared modern the god man the state | 139 Ministration and 4 to | をからままりでは40mmをからできませい40mmに対 | | Total | 10,100 | 1.7 | Av. 595 | The hours per contact seem to be rising and we wish to know if the increase is significant. To test this let us test the hypothesis that the hours per contact has remained constant at the average value 595. The may then calculate 10.0×20 as in the following table: | "ionth | Contacts | Expected Contacts | Difference | Diverrence | |--------|----------|-------------------|------------|---| | . 1 | 5 | 4.4 | 0,6 | .08 | | - 2 | 6 | 6.0 | 0 | .00 | | 3 | 6 | 6,8 | 0.8 | | | | | | × 2 | +310 hgdd(s) (s) Jen y Physica wynnediai yn h | | | | | | * 17 | | | | S 2 | 2 E(>X2) | # 0.90 | Obviously the difference may very mail by the to charge ## III MEASUMES OF TFFECTIVENESS The material in the preceding chapter, and much that is included in the following chapters, are in the nature of tools which the operations research worker finds useful. A familiarity with these techniques is necessary for the worker; but it is not in itself a guarantee that the worker will be successful in operations research. Just as with every other field of applied science, the improvement of operations of war by the application of scientific analysis requires a certain flair which comes with practice but which is difficult to put into words. It is important first to obtain an overall quantitative picture of the operation under study. One must first see what is similar in operations of a given kind before it will be worthwhile seeing how they differ from each other. In order to make a start in so complex a subject, one must ruthlessly strip away details (which can be taken into account later), and arrive at a few broad, very approximate "constants of the operation". By studying the variations of these constants, one can then perhaps begin to see how to improve the operation. It is well to emphasize that these constants which measure the operation are useful even though they are extremely approximate; it might almost be said that they are more valuable because they are very approximate. This is because successful application of operations research usually results in improvements by factors of three or ten or more. Many operations are ineffective compared to their theoretical optimum because of a single faulty component: inadequate training of crews, or incorrect use of equipment, or inadequate equipment. Usually when the "bottleneck" has been discovered and removed, the improvements in effectiveness are measured in hundreds or even thousands of percent. In our first study of any operation we are looking for these large factors of possible improvement. They can be discovered if the constants of the operation are given only to one significant rigure, and any greater accuracy simply ands unessential detail. One might term this type of thinking "hemibel thinking" A bel is defined as a unit in a logarithmic scale corres- ¹ This suggests the adventege of using logarithmic graph paper in plotting data. Unity is zero handbeld, 3 is 1 hemibel, 10 is 2 hemibels, 30 is 3 hemibels, and 10,000 is 3 hemibels. A hemibel is five decibels. An appropriate abbreviation would be hb., corresponding to db. for decibels. ponding to a Neto No. the Consequently a monicer corresponds to a factor of the square of the square of the preliminary analysis of an operation, it is sufficient to locate the value of the constant to within a lactor of three. Heribal thinking is extremely useful in any branch of science, and most successful scientists employ it habitually. It is particularly useful in operations research. Having obtained the constants of the operation under study in units of hemibels (or to one significant figure, we take our next step by comparing these constants. We first co pare the value of the constants obtained in actual operations with the optimum theoretical value, if this can be computed. If the actual value is within a nemibel (i.e. within a factor of three) of the theoretical value, then it is extremely unlikely that any improvement in the details of the operation will result in significant improvement. In the usual case, however, there is a wide gap between the actual and theoretical results. In these cases a hint as to the possible means of improvement can usually be obtained by a crude sorting of the operational data to see whether changes in personnel, equipment, or tactics produce a significant change in the constants. In many cases a theoretical study of the optimum values of the constants will indicate possibilities of improvement. The present chapter will give a few examples of the sort of constants which can be looked for and the sort of conclusions which may be drawn from their study. 7. Sweep Rates An important function for some naval forces, particularly for some naval aircraft, is that of scouting or patrol, that is, search for the enemy. In submarine warrare search is particularly important. The submarine must find the enemy shipping before it can fire its torpedoes, and the anti-submarine craft must find the enemy submarine in order to attack it or to route its convoys evasively. Patrol or search is an operation which is peculiarly amenable to operations research. The action is simple and repeated often enough under conditions sufficiently similar to enable satisfactory data to be accumulated. From these data measures of effectiveness can be computed periodically from which a great deal can be deduced. By comparing the operational values of the constants with the theoretically optimum values, one can obtain an overall picture at to the efficiency of our orn forces. Orders changes in the constants without change in the constants without change in the constants without change in the constants without change in the constants. ## CONFIDENTING CONFIDENTIAL in enemy tactics which, of course, needs investigation and usually, counteraction. Calculation of Constants. In the simplest case a number of search units (e.g., aircraft or submarine) are sent into a certain area. A of the ocean to search for enemy craft. A total of T units of time (hours or days) is spent by one or another of the search craft in the area, and a number of contacts C with an enemy unit are
reported. It is obvious that the total number of contacts obtained in a month is not a significant measure of the effectiveness of the searching craft because this figure depends on the length of time spent in searching. A more useful constant would be the average number of contacts made in the area per unit of time spent in searching. (C divided by T). The number of contacts per unit of searching time is a simple measure which is useful for some purposes and not useful for others. As long as the scene of the search remains the same, the quantity (C/T) depends on the efficiency of the individual searching craft and also on the number N of enemy craft which are in the area on the average. Consequently any sudden change in this quantity would indicate a change in enemy concealment tectics or else a change in the number of enemy craft present. Since this quantity depends so strongly on the enemy's actions, it is not a satisfactory one to co pare against theoretically obtimum values in order to see whether the searching effort can be appreciably improved or not. Nor is it an expedient quantity to use in comparing the search efforts in two different areas. A large area is more difficult to search over than a small one since it takes more time to cover the larger area with the same density of search. Consequently the number of contacts per unit searching time should be multiplied by the area searched over in order to compensate for this area effect, and so that the searching effort in two different areas can be compared on a more or less equal basis. Operational Sweep Rate. One further particularly prefitable tep can be taken, if other sources of intelligence allow one to estimate (to within a factor of three) the average number of enemy craft in the area while the search was going on. The quantity which can then be concuted is the number of contacts per unit search time, multiplied by the area searched over and divided by the estimated number of enemy units in the area. Since the dimensions of this partity are square niles per hour, it is usually called the effective, or operational, sweep rate. Operational Sweep Rate: Cop (CA/NT) Suare miles "hour(or day) C = No. Contacts; A= Area searched over in (31) sq. miles; T = Total searching time in hours (or days); N = Probable No. Fnemy Craft in Area. This quantity is a measure of the ability of a single search craft to find a single enemy unit under actual operational conditions. It equals the effective area of ocean swept over by a single search craft in an hour (or day). Theoretical Sweep Rate. Sweep rates can be compared from area to area and from time to time, since the effects of different sizes of areas, and of different numbers of enemy craft are already balanced out. Sweep rates can also be compared with the theoretical optimum for the craft in question. In the volume "Theory of Search and Screening" it is shown that the greep rate is equal to twice the "effective lateral range of detection" of the search craft equipment, multiplied by the speed of the search craft. Theoretical Sweep Rate Qth= 2Nv square miles hour (or day) (3.%) R = Effective Lateral Hange of Dection in. miles: V = Average Speed of search craft in miles per hour (or day). A comparison of this sweep rate with the operational value will provide us with the criterion for excellence which we need. The ratio between Qop and Qth is a factor which depends both on the effectiveness of our side in using the search equipment available, and the effectiveness of the enemy in evading detection. For instance, if the search craft is a plane equipped with radar, and if the radar is in poor operational condition on the average, this ratio will be correspondingly diminished. Similarly if the enemy craft is a submarine, then a reduction of the average time spent on the surface would reduce the ratio for search planes using radar or visual sighting. The ratio also would be reduced in the area were covered by the searching preft. In a non-puniform manner, and if the energy ereft to congregate in these regions ## CONTRIBETION OF represents the total number of worldied signtings of a surfaced submarfing in the area and during the month in question. From these data the value of the operational sweep rate, Cop can be computed and is expressed also on a homizer scale. From these figures a number of interesting conclisions can be crawn, and a number of useful suggestions can be mide for the improving of the operational results. We first compare the operational sweep rate with the theoretically optimum rate. The usual anti-submarine patrol plane flies at a speed of about 150 knots. The average range of visibility of a surfaced U-boat in flyable weather is about 10 miles. Therefore, if the submarines were on the surface, all of the time during which the planes were searching, we should expect the the retical search rate to be 3,000 square miles per hour, according to Equation (3.2). On the hemibe scale this is a value of 7. If the submarines on the average spent a certain fraction of the time submerged, then Cth would be proportionally diminished. We see that the average value of the sweep rate in regions B and C is about one tenth (two hemibels) smaller than the maximum thoeretical value of 3,000. Part of this discrepancy is undoubtally due to the submergence tactics of the submarines. In fact the sudden rise in the sweep rate in region B from April to May was later discovered to be almost entirely due to a change in tactics on the part of the submarines. During the latter month the submarines carried on an all-out attack, coming closer to shore than before or since, and staying longer on the surface, in order to sight more shipping. This bolder policy exposed the submarines to too many attacks, so they returned to more cautious tactics in June. The episode serves to indicate that at least one half of the two hemibel discrepency between operational and theoretically maximum sweep rates is probably due to the submergence tactics of the submarine. The other factor of three is partially attributable to a deficiency in operational training and practice in antisubmarine lookout keeping. Anti-submarine patrol is a monotonous duty. The average plane can fly for hundreds of hours (representing an elapsed time of six months or more) before a sighting is made. Experience has shown that unless special competitive practice exercises are used continously, performance of such tasks can easily fall below one third of their maximum effectiveness. Data in similar circumstances, mentioned leter die this deegter, when thet a diversion of ten per; centopf; the prational seffort into carefully planned proctice bah intre se the overall circtiveness by factors of two to four. We have thus partially explained the discrepancy between the operational sweep rate in regions B and C and the theoretically optimum sweep rate; we have seen the reason for the sudden increase for one month in region B. We must now investigate the result of region A which displays a consistently low score in spite of (or perhaps because of) the large number of anti-submarine flying hours in the region. Search in region A is consistently one hemibel worse (a ractor of three) than in the other two regions. Study of the details of the attacks indicates that the submarines were not more wary in this region; the factor of turee could thus not be explained by assuming that the submarines spent one-third as much time on the surface in region A. Nor could training entirely account for the difference. A number of new sourdrons were "broken in" in region A, but even the more experienced squadrons turned in the lower average. Distribution of Flying Effort . In this case the actual track plans of the anti-submarine patrols in region A were studied in order to see whether the patrol perhaps concentrated the flying effort in regions where the submarines were not likely to be. This indeed proved to be the case, for it was found that a disproportionately large fraction of the total antisubmarine flying in region A was too close to shore to have a very large charce of finding a submarine on the surface. The data for the month of April (and also for other months) was broken down according to the amount of patrol time spent a given distance off shore. The results for the one month are given in Table (3.5). In this analysis it was not necessary to compute the sweep rate but only to compare the number of contacts per thousand hours flown in various strips at different distances from the shore. This simplification is possible since different strips of the same region are being compared for the same periods of time; consequently the areas are equal and the average distribution of submarines is the same. The simplification is desirable since it is not known, even approximately, where the seven submarines, which were present in the region in that month, were distributed among the off shore zones. A comparison of the different values of contacts per 1000 hours flown for the different offshore bands inmediately explains the ineffectiveness of the search effort in region A. Flying in the inner zone, where three quarters of the flying was done, is only one tenth as effective as slying in the outer zone, where lass than one per cent of the flying was done. Due perhaps to the large amount of flying in the inner zone, the submarines did not come this close to shore very often and, when they came, kept well sucherged. In the outer zones, however, they appeared to have been as unwary as in region B in the month of May. #### Sightings of Submarines by Anti-Submarine Planes, Offshore Rifect | Distance from Shore
Flying time in sub | 0 | to 60 | 60 to 120 | 120 to 180 | 180 to 240 | |---|----------------------------------|-------|-----------|------------|------------| | region (in thousands of hours), | T | 15.50 | 3.70 | 0.60 | 0.17 | | Contacts made in sub | , |
 | | | | | | 21 | 11 | 5 | 2 (3 5) | | | $\binom{\mathbf{C}}{\mathbf{T}}$ | 1.3 | 3 | ક | 12 | | Contacts per 1000 hrs | | 0 | | | | | flown, in hemibels | , | O | 1. | 2 | 2 | If a redistribution of flying effort would not have changed submarine tactics, then a shift of two thousand hours of flying per month from the inner zone to the outer (which would have made practically no change in the density of flying in the inner zone but which would have increased the density of flying in the outer zone by a factor of thirteen) would have approximately doubled the number of contacts made in the whole region during that month. Actually, of course, when a more uniform distribution of flying effort was inaugurated in this region, the submarines in the outer zones soon became more wary and the number of contacts par thousand hours flown in the outer region soon dropped to about four or five. still represented a factor of three, over the in-shore flying yield, however. We therefore can conclude that the discrepancy of one hemibel in sweep rate between region A and regions B and C is primarily due to a maldistribution of patrol flying in region A, the great preponderance of flying in that region being in localities where the submarines were not. these facts were pointed out, a certain amount of redustribution of flying was made (within the limitations in posed by other factors, and a contain amount of improvement was costruct. The case leser bed here is not a unique one; in fact, it is a good illustration of a situation often encount ered in operations research. The planning officials, wid not have the time to make the detailed analysis necessary for the filling in of Table (3.6). They say that many More contacts were being made on submarines close it shore than farther out, and they did not have at hand the data to show that this was entirely due to the fact that nearly all the flying was close to shore. The data on contacts, which is more conspicuous, might have actually persuaded the operations officer to increase still further the proportion of flying close to shore. Only a detailed analysis of the amount of flying time in each zone, resulting in a tabulation of the sort given in Table (3.5) was able to give the officer a true picture of the situation. Then this had been done, it was possible for the officer to balance the discernible gains to be obtained by increasing the offshore flying against other possible detriments. In this case, as with nost others encountered in this field, other factors enter; the usefulness of the patrol planes could not be measured solely by their collection of contacts, and the other factors favored in-shore flying. Antisubmarine Flying in the Bay of Biscay. An example of the use of sweep rate for following tactical changes in a phase of warfare will be taken from the RAF Coastal Command struggle against German U-boats in the Bay of Biscay. After the Germans had captured France, the Bay of Biscay ports were the principal operational bases for U-boats. Nearly all of the German Submarines operating in the Atlantic went out and came back through the Bay of Biscay. About the beginning of 1942 when the RAF began to have enough long range planes, a number of them were assigned to anti-submarine outy in the Bay to herass these transit U-boats. Since the submarines had to be discovered before they could be attacked, and since these planes were out only to attack submarines, a measure of the success of the campaign was the number of U-boat sightings made by the aircraft. The relevant data for this part of the operation are shown in Figure 14 for the years 1942 and 1943. The number of hours of anti-submarine patrol flying in the Bay per month, the number of sightings of U-boats resulting, and the estimated average number of U-boats in the Bay area during the month, are plotted in the upper part of the figure. From these values and from the area of the Bay searched over (130,000 square tiles) one can compute the values of the operational sweep rate which are shown in the lower half of the figure. The graph for Qoo indicates that two complete cycles of events true occurred during the two years shown. The first half of 1942 and the first half of 1942 and the first half of 1945 pave sweet rates of the order of 300 square mil s per hour, which tornes and Figure 14. Sightings of W-Boate by anti-submarine aircraft in the pay of Biscay in 1942-1943. favorably with the sweet rates obtained in region. Heard C in Table (3.4). The factor of 10 difference between those values and the theoretically maximum value of 3,000 square miles per hour can be explained, as before, partly by the known discrepancy between lookout practice in actual operation and theoretically optimum lookout effectiveness, and mainly by submarine evasive tactics. It was known at the beginning of 1942 that the submarines came to the surface for the most part at night and stayed submerged during a good part of the day. Since most of the anti-submarine patrois were during daylight, these tactics could account for a possible factor of 5, heaving a factor of 2 to be accounted (perhaps) by lookout fatigue, etc. During the early part of 1942, the air cover over the Bay of Biscay increased, and the transit submarines began to experience a serious number of attacks. In the spring a few squadrons of radar planes were equipped for night flying; with search lights to enable them to make attacks at night on the submarines. When these went into operation, the effective search rate for all types of planes increased at first. The night flying planes caught a large number of submarines on the surface at night. These night attacks caused the submarines to submerge more at night and surface more in the daytime; therefore, the day flying planes also found more submarines on the surface. The consequent additional hazard to the U-boats forced a countermeasure from the Germans; for even though the night flying was a small percentage of the total air effort in the Bay, the effects of night attack on morale were quite serious. The Germans started equipping their submarines with radar receive's capable of hearing the L-band radar set carried in the British planes. When these sets were operating properly, they would give the submarine adequate warning of the approach of a radar plane so that it could submerge before the plane rould make a sighting or attack. Despite difficulties in getting the sets to work effectively, they became more and more successful, and the operational sweep rate for the British planes dropped abruptly in the late success of 1942, reaching a value about one-fifth of that previously attained. When this low value of sweep rate continued for several months, it was obviously necessary for the British to introduce a new measure. This was done by fitting the anti-submarine sircraft with S-band radar which could not be detected by the L-band receivers on the German submarines at that bine. Commencing with the first of 1943, the sweep rate accordingly rose again as more and more plenes were fitted with the shorter wave recer sets. Again the U-boats proved particularly susceptible to the attroks of night flying planes equipped with the new reder sets and with searchlights. By midsummer of 1943, the sweep ratewas back as high as it had been a year before. The obvious German counterm asure was to equip the submarines with S-band receivers. This, however, involved a great many design and manufacturing difficulties, and these receivers were not to be available until the fall of 1943. In the interim the Germans sharply reduced the number of submarines sent out, and instructed those which aid go out to stay submerged as much as possible in the Bay region. This reduced the operational sweep rate for the RAF planes to some extent, and by the time the U-boats had been equipped with S-band receivers in the fall, the sweep rate reached whe same low values it had reached in the previous fall. The later cycle, which occurred in 1944, involved other factors which we will not have time to discuss here. This last example shows how it is sometimes possible to watch the overall course of a part of warfare by watching the fluctuations of a measure of effectiveness. One can at the same time see the actual benefits accruing from a new measure and also see how effective are the countermeasures. By keeping a month-to-month chart of the quantity, one can time the introduction of new measures and also can assess the danger of an enemy measure. A number of other examples of this sort will be given later in this chapter. ## 8. Fxchange Rates A useful measure of effectiveness for all forms of warfare is the exchange rate, the ratio between enemy loss and your own loss. Knowledge of its value enables one to estimate the cost of any given operation and to balance this cost against other benefits accruing from the operation. Here again a great deal of insight can be obtained into the tactical trends by comparing exchange rates; in particular by determining how the rate depends on the relative strength of the forces involved. When the engagement is between similar units as in a battle between tanks or between fighter planes, the units of strength on each side are the same and the problem is fairly straightforward. Data are needed on a large number of engagements involving a range of sizes of forces involved. Data on the strength of the opposed forces at the beginning of each engagement and on the resulting losses to both sides are needed. These can then be subjected to statistical analysis to determine the dependence of the losses of the other factors involved. Suppose m and n are the number of your own and enemy units involved, and suppose k and l to be the respective losses in the single engagements. In general k and l will depend on m and n and the nature of the dependence is determined by the tactics involved in the engagement. For instance if the engagement consists of a
sequence of individual combats between single opposed units, then both k and l are proportional to either m or n (whichever is smaller) and the exchange rate (1/k) is independent of the size of the opposing forces. On the other hand if each unit on one side gets about an equal chance to shoot at each unit on the other side, then the losses on one side will be proportional to the number of opposing units (that is, k will be proportional to n, and l will be proportional to m). These matters will be discussed in further detail and from a somewhat different point of view in the next chapter. Air-to-air Combat. The engagements between American and Japanese fighter aircraft in the Pacific in 1943-44 seem to have corresponded more closely to the individual compatitype of engagements. The data which have been analyzed indicate that the exchange rate for the U.S. side, (1/k) was approximately independent of the size of the forces in the engagement. The percentage of Japanese fighters lost er engagement seems to have been independent of the numbers involved (ie., k was proportional to n); whereas the percentage of U.S. fighters lost per engagement seemed to increase with an increase of Japanese fighters and decrease with an increase of U.S. fighters (ie., 1 was also proportional to n). The exchange rate for U.S. fighters in the Pacific during the years 1943 and 1944 remained at the surprisingly high value of approximately ten. This circumstance contributed to a very high degree to the success of the U.S. Navy in the Pacific. It was, therefore, of importance to analyze as far as possible the reasons for this high exchange rate in order to see the importance of the various contributing factors, such as training and combat experience, the effect of the characteristics of planes, etc. The problem is naturally very complex, and it is possible here only to give an indication of the relative importance of the contributing factors. Certainly a very considerable factor has been the longer training which the U.S. pilots underwent compared to the Japanese pilots. A thoroughgoing study of the results of training and of the proper balance between primary training and operational practice training has not yet been made, so that a quantitative appraisal of the effects of training is as yet impossible. Later in this chapter we shall give an example which indicates that it sometimes is worthwhile even to withdraw aircraft from operations for a short time in order to give them increased training. There is considerable need for further operational research in such problems. It is suspected that, in general, the total effectiveness of many forces would be increased if somewhat more time were given to refresher training in the field and slightly less to operations. The combat experience of the pilot involved has also had its part in the high exchange rate. The RAF Fighter Command Operations Research Group has studied the chance of a pilot being shot down as a function of the number of combats the pilot has been in. This chance decreases by about a factor of three from the first to the sixth combat. A study made by the Operations Research Group, U. S. Army Air Forces, indicates that the chance of shooting down the enemy when once in a combat increases by fifty percent or more with increasing experience. The exchange rate will also depend on the types of planes entering the engagement. An analysis of British-German engagements indicates that Spitfire 9 has an exchange rate about twice that of Spitfire 5. The difference is probably mostly due to the difference in speed, about 40 kmots. There are indications that the exchange rate for F6F-5 is considerably larger than that for the F6F-3. Since the factors of training, experience, and plane type all appear to have been in the favor of the U.S., it is not surprising that the exchange rate turned out to be as large as ten. Nevertheless, it would be of interest to carry out further analysis to determine which of these factors is the most important. Convoys is Subvarines. Then the engagement is between units of different sorts, the problem becomes more complicated. For one thing, a complete balance of gain and loss can only be obtained when it is possible to compare the value of one unit with one of a diffetype. The question of the relative values of different units in an engagement will be taken up later in this chapter. In some cases of mixed engagements, however, it is possible to gain a considerable insight into the dynamics of the warfare without having to go into the vexing question of comparative values. An interesting example of a mixed engagement is the attack on convoys by submarines. Here an additional factor enters the picture, the number of escort vessels. The efore there are three forces entering each engagement, the number of merchant vessels in the convoy, m, the number of escort vessels, c, and the number of U-boats in the attacking pack, n. The two losses during the engagement which are of interest here are k, the number of merchant vessels sunk per pack attack, and 1, of interest here is (1/k), the number of submarines sunk per merchant vessel sunk. As an example we will consider the data on the attacks on North Atlantic convoys during the years 1741 and 1942. The time is chosen after the Germans had introduced their wolf-pack tactics, and before the introduction of the escort carriers, so that the period was one comparative stability. The first, and perhaps the most important aspect of the data, is that the number of merchant vessels sum per pack attack turned out to be independent of the number of merchant vessels in convoy. This is shown in the table on the following page. ## ". Boat Attacks on Convoys in N. Atlantic, 1941-1942 m = No. 11/V in Convoy, c = No. Escorts; n = No. U/B in Pack b = 11/V sunk per engagement; l = U/B sunk per engagement ### Independence of 11/V Sunk on Convoy Size | Range | 15-24 | 25-34 | 35-44 | 45-54 | |--|-------------|-------------------|--------------|------------------| | n
'lean | .20 | 30 | 39 | 48 (3.6) | | Mo. Engagements
K, Mean
c, Mean
n, Mean | 8
7
7 | 11
6
7
5 | 13
6
6 | 7
5
7
5 | Here the data are sorted out according to size of convoy, and spreads over a range of nearly one hemibel. Nevertheless the mean value of k for each value of m is independent of m within the accuracy of the data. The mean values of cand n are also given for the data chosen, to show that their averages are fairly constant, and therefore that the results are not due to a counter-balancing trend in these quantities. As far as the data show, no more vessels are sunk on the average from a large convoy than are sunk from a small convoy when attacked. In other words, the percentage of vessels sunk from a large convoy is smaller than the percentage of vessels sunk from a small convoy. This is the fundamental fact which makes convoying profitable. The number of merchant vessels sunk per engagement does depend upon the number of escort vessels and on the number of U-boats in the pack, however. The dependence of " on U-boat pack size is shown in the following table. ### Dependence of W/V Sunk on W/B Pack Size | Range | 1 | 2-5 | 6-9 | 10-15 | Averages (weighted) | | |------------------------------|-----------------|---------------|---------------|---------------|--|-------| | n
""ean | 1 | 3.6 | 7 | 14 | CAN TO THE PARTY OF O | | | Number of engagements | 29 | 32 | 22 | 5. | 88 total | (3.7) | | k, mean
c, mean
(kc/n) | 0.9
6
5.4 | 3
7
5.8 | 4
7
4.0 | 6
8
3.4 | 6.7
5.1 | | Here the data are sorted out according to mover a range of more than two hemibels. The quantity k itself charges by a factor of two hemibels over this range, but the quantity (k/n) stays constant within the accuracy of the data. The dependence of the quantity is on the
number of escort vessels in the convoy is shown in the next table. ## Dependence of M/V Sunk on No. Escorts | Range | 1-3 | 4-6 | 7-9 | 10-12 | 13-15 | Averages
(weighted) | |--|----------------------|------------|------------------|-----------------------|-----------------------|---| | Mean | S | 5 | 8 | 11 | 14 | Marie Company of the Control | | No. Engagements k, Mean n, Mean (kc/n) | 6
4.5
3
3.0 | 3.4
4.2 | 3.0
4.
6.0 | 13
1.1
2
6.0 | 2
2.0
10
2.8 | 88 total (3.8
3.8
4.9 | Here the data are sorted out according to c over a range of nearly two hemibels. Unfortunately a sorting according to c has also meant a partial sorting according to n, so that the value of k fluctuates rather widely. It is perhaps allowable to say that k is inversely proportional to c, although this inverse dependence does not seem to sold for c, as small as unity. We are here looking for major changes, however, and fine points should first be set aside: Consequently we can say that, within the accuracy which we are considering here, and over the intermediate range of values of escort size and U-boat size, the number of merchant vessels lost per pack attack is proportional to the number of U-boats in the pack and is roughly inversely proportional to the number of escorts. Resulting Fuchange Rates. A similar analysis of the submarines sunk during these pack attacks shows that 1, the number of U-boats sunk per attack, is proportional to the number of U-boats in the pack, n, and also proportional to the number of escorts protecting the convoy, c. To the approximation considered here, then, the two quantities turn out to be dependent on the forces involved in the manner shown in Equation (3.9). The corresponding exchange rate is also given in this equation: k = 5(n/c); $\ell = (nc/100)$ (3.9) As pointed out before, the dependence of k and l on n and c does not extend to the limits of very small or very large values. Nevertheless the equations seem to be reasonably valid in the ranges of practical interest. The important facts to be deduced from this set of equations seem to be; (1) the number of ships lost per attack is independent of the size of the convoy, and (2) the exchange rate seems to be proportional to the square of the number of escort vessels per convoy. This squared effect comes about due to the fact that the number of merchant vessels lost is reduced, and at the same time the number of W-Boats lost per attack is increased, when the escorts are increased, the effect coming in twice in the exchange rate. The effect of pack size cancels out in the exchange rate. From any point of view, therefore, the case for large convoys is a persuasive one. When the figures quoted here were presented to the appropriate authorities, action was taken to increase the average size of convoys, thereby also increasing the average number of escort vessels per convoy. As often occurs in cases of this sort, the eventual gain was much greater than that fredicted by the above reasoning, because by increasing conjoy and escort size the exchange rate (U/B sunk) (M/V sunk) was increased to a point where it became unprofitable for the Germans to attack North Atlantic convoys, and the U-Boats cent elsewhere. This defeat in the North Atlantic contributed to the turning point in the "Battle of the Atlantic". # 9. Comparative Effectiveness In many cases of importance it is necessary to compare the relative effectiveness of two different versons or tactics in gaining some strategic end. It is possible to destroy enemy shipping, for instance, by using submarines or by using aircraft; it is possible to compate enemy submarines by attacking them on the high seas or while they are in harbor, refueling; it is possible to use aircraft in attacking enemy front line troops or in destroying munitions factories. Such comparisons are always difficult. It is often hard to find a common unit of measure, and frequently political and other non-cuantitative aspects must enter into the decision. Nevertheless in these cases it is important and useful that the operations research worker be able to make as objective and equantitative a comparison as possible in order to insure that emotional and ersonal arguments do not carry the decision by default. In such cases an important part of the problem lies in the choice of an equitable and usable unit of comparison. Care must be taken lest the choice of some units prejudice the results by omitting important aspects of the problem. it is sometimes almost impossible to rind a practicable unit of measure which does not prejudge the problem to some extent. It is therefore important for the operations research worker to estimate as objectively as possible what aspects of the problem must be measured and what can be neglected without vitiating the results. Some important imponderables must be left out because they cannt be expressed in quantitative terms. These omissions must be recognized so that they may be given their proper weight in the final decision. For instance, the effect of bombing or of area gun-fire on morale are matters which cannot be adequately expressed in numbers. It is best, therefore, when discussing the effects of bombing or area fire to confine the numbers to physical results and to point out that the resulting numbers do not include the effect on morale. Where disparate tection are to he to panel, it is not to be expected that the duri titative comparison will be at all accurate. Hence, unless the results for the alternative methods # CONFIDENTIAL differ by factors of a hemiber or tore, one should conclude that the alternatives are effectively equivalent. One might say that the non-quantitative aspects of the decision would often be able to counterbalance differences of factors of two or less, but should not outweigh order or magnitude differences. Effectiveness of Anti-ship Wespons. In many naval problems it is important to be able to assess the relative importance of ship damage to ship sinking. In such cases a profitable measure of comparison is the amount of time a dockyard will take to make up a loss. A damaged ship requires so much dockyard time for repair, and a saip sunk requires so much time to build a replacement. Until this time is made up, the ship will not be back in service, and no amount of money or trained personnel can provide its equivalent meanwhile. A comparison of the various methods of attacking shipping can therefore be given in terms of the number of ship-months lost by the enemy, and a comparison of different defensive methods can be given in terms of the number of ship-months gained by our side. An interestin example of this type of comparison is given by a study of the Director of Naval Operations Research, Admiralty, on the relative importance of different types of protective armor on British cruisers. In World War II England had a number of her cruisers damaged or lost by various causes: shells from enemy naval vessels, bombs, mines, and torpedoes. The purpose of the study was to assess the relative importance of the damage due to these four causes and thereby to show what it was most important to defend against. In this study of effects of the damage were measured by giving the number of months the cruiser was out of service for repairs. The equivalent value of a cruiser sunk was taken to be 36 cruiser-months since it takes about this time to build a new cruiser. In addition to giving an indication of the cost of repairing or replacing the casualties, the cruiser-month loss measure reflects the degree to which the Navy was immobilized as a result of the attack. The data in the table No. 3.10 show a number of interesting oints. In the first place, the number of cruiser casualties (sunk and damaged) as a result of bombing attacks were more than fifty percent of all casualties, but the number of
cruiser—catas lost per casualty due to bombing attack was less than for the other types of attack. In fact is terms of cruiser—months lost, terms of attack were concluded to be about a second as a bomb casualty. A further study of the bombin, costaities indicates that most of the cruisers summ by this means, corresponding to more than half of the cruiser-months lost by bombing, were sunk by the both effect of underwater damage caused by near misses. Consequently, a great deal more than half of the total cruisermonths lost due to energy action has code from underwater damage to the ship's structure. The most of the rest of the cruisermonths lost due to bombing were the result of lires started by direct hits of bombs. # Casualities to Cruisers by Enemy Action | | Cause | Snell | Bomb | Mine | Tarpedo | Total | |---------------------------------------|---|------------------------|------------------------|----------------------|-------------------------|----------------------------| | Ships sunk
Ships dam
Total Casa | ged | 3
18
21 | 9
56
65 | 1
9
10 | 11
19
30 | 102
126
(349) | | Cruiser-
Months
Lost | by sinking
by damage
Total
Percent | 110
30
140
11 | 320
90
410
34 | 40
60
100
8 | 400
180
580
47 | 870
360
1,230
100 | | Cruiser-no | onths
Casualty | 7 | 6 | 10 | 19 | 10 | The conclusions indicated from above table are not difficult to reach: more attention should be given to fire control equipment and training, and new cruisers should be designed with better underwater protection, even if it means the sacrifice of some above water armor. Bombing U-Boat Pens vs. Escorting Convoys. A similar, though more complicated, analysis can be used in studying the question of the relative value of using alreraft to escort convoys, to bomb submarine base facilities, or to hunt down the submarines in the Bay of Biscay. In this case the unit of effort is sortie, an individual flight by a plane. The unit of gain is, of course, the reduction in the number of ships sunk. The time chosen for the example is the last six months of 1942, and the place is the waters within aerial range of Great Britain. During this time convoys from Figland were attacked or threatened with attack about one tenth of the time. Some of the threatened convoys were given air escort protection, and others were not. Those not protected had a night loss rate than those which were protected by aircraft, so that the aircraft actually saved ships from being sunk. The data for the last six menths of 1942 for Coastal Command aircraft show that every numbed service flown to protect threatened convoys saved about thirty ships from being sunk. Consequently if the aircraft were used only to protect threatened convoys, their anti-submarine (or "shipping-protective") efficiency was extremely high, for they saved about thirty ships per hundred sorties flown. If, however, all convoys have to be protected all the time in order to insure protection when the convoy is threatened, then the plane's effectiveness is diluted, and only about three ships are saved per hundred sorties of ordinary escort flying. Turning now to the use of aircraft in bombin, the U-bost repair and refitting bases in the Bay of Biscay, we must rely on the assessments of damage obtained from photographic reconnaissance after each bombing raid. No submarines were sunk in port, but there was enough damage to the bases to slow down the refitting of the submarines and therefore to keep them off the high seas. It was estimated that about fifteen U-boat months were lost due to the damaging effect of the raids. At that time each submarine on the sverage sank about 0.8 ships per month on patrol. Consequently a loss of fifteen U-boats months due to damage of repair facilities represented a gain to our side of about twelve ships which were not sunk. This was accomplished by a series of raids which totalled about 1100 sorties. Consequently the gain to our side was about one ship saved per hundred sorties of effort against the U-boat bases. This effort is not as effective as escorting convoy and is far less effective than protecting convoys which are threatened with attack. The use of aircraft for anti-submarine patrol in the Bay of Biscay is an example of the use of offensive tactics for a defensive strategical task. The immediate result of the patrols is a number of submarines sunk plus a number more delayed in passage through the Bay. The final result, however, is in saving our ships from being sunk. The average life of a submarine on patrol at that time was about ten months. If it were on patrol in the North Atlantic convoy region at the time, it sank about eight ships before it was sunk. From this point of view, therefore, each submarine sunk in the Bay of Biscay represented a net saving of about eight ships. From another point of view, however, it is perhaps better to estimate the equivalent amount of time lost by the Germans in replacing the sunk submarines. In 1942 there were enough submarines being constructed so that the bottleneck was in the training of the crews. This training period (done in the Baltic) took about seven menths: so that one could say that a submarine sunk was equivalent to about seven submarines has lost. Therefore, from this point of view, a submarine sunk was equivalent to about six ships saved, which corresponds from y wall with the other estimate of eight ships saved. In the last half of 1942 aircraft patrol in the Bay of Biscay sighted about six U-beats per hundred sorties and sank about one-half a U-beat per hundred sorties. In addition, it is estimated that a hundred sorties produced a net onlaying effect on the submarines in transit of about one U-beat month, corresponding to one ship saved. Therefore the net effect of offensive patrol in the Bay of Biscay area corresponded to between four and five ships saved per hundred sorties, an effectiveness which is somewhat larger than continuous escert of convoy, which is considerably larger than the effectiveness of beath of the U-beat bases, but which is considerably smaller than the effectiveness of protecting threatened convoys. Faturally these relative effectiveness values changed as the war progressed. The above comparative figures are not the whole basis upon which a decision as to employment of aircraft should be reached. Nevertheless they are a part of the material which must be considered, and the decision would be less likely to be correct if these figures were not available. Presumably if there were a very small amount of flying effort which could be expended in anti-submarine work, then the planes should be assigned to the protection of threatened convoys. With a somewhat greater number of planes available, it probably would be advisable to spend part of that effort in the Bay of Biscay. Another consideration also enters into the problem; the fact that it might be possible to divert bombers from other missions to bomb the U-boat bases from time to time, whereas it would not be possible to use these same bombers to escort convoys or patrol the Bay of Biscay. Submarine vs. Aircraft as Anti-Ship Weapens. A comparison between submarines and aircraft in sinking enemy shipping is another question of considerable interest, but one which raises still more non-quantitative considerations. We can attempt to compute, however, the expected number of enemy ships sunk by the average operational submarine and compare it with the number of ships sunk by an aircraft used as efficiently as possible in the same region. The problem in both cases divides itself into two questions: the number of ships sighted per operational no th, and the average number of ships sunk per sighting. The first question involves the values of sweep rate which have been discussed in Section 7. For instance, the average co missioned submarine spends about ene-third if its time in the jathol area, so that on the average ter cays are spent there out of each month. During this time the subscribe can learch over an area of 50,000 square miles (as thing a sweet rate of 6000 square miles per day) unless the mamy anti-subscribe effort is too severe. In U.S. subscribe attacks against Japanese merchant vessels, one ship out of eight sighted was sunk. Therefore in an area with an average density of shipping of one merchant vessel per thousand square files, an operational submarine would sink about eight ships, on the average per operational month. Long range aircraft suitable for anti-shipping work average about eighty hours in the air per month. If the patrol courses were well laid out, it would be possible to spend a holf of this air borne time in the shipping area, so that each plane might be expected to spend about forty hours ser month searching for ships. According to Table (3.4) a reasonable sweep rate for merchant vessels might be 400 square miles per hour since morchant vessels are more pasily sighted than submarines so that each plane could search over about 20,000 square miles each month of operation. In an area where there were on the average one ship for thousand square miles this plane would sight 20 ships per month on the average. Data from Coastal Command anti-shipping planes indicate that, with adequate equipment and training a plane sinks about one ship out of every forty sighted (using bombs or rockets.) Therefore in the eres under question esca plane while sink about a helf & ship a month. Comparing the two one sees that a single submarine is equivalent as far as sinking enemy shipping goes, to a sque ron of long range anti-shipping planes. A great deal more than this numerical comparison must be gone into before it is possible to decide whether to use planes or submarines against enemy shipping in any given area. In addition to the question of cost of outfitting a submarine as compared to the cost of outfitting a
squadron of planes, there is also the point that the plane can be used for other purposes besides sinkin, ships. The exchange rate for the two types of effort must also be taken into account. Anti-Ship vs Anti-City Bombing. The quantitative analysis of the relative effectiveness of aircraft in bombing the enemy's factories or in sinking his ships, takes one still further into questions of economics. A possible unit of neasure would be the nonetary value of the destruction caused. There is some the nonetary value of the destruction caused. There is some or sin this, however, for the metery value of a building or a Ship may be very different firm his value to a nation at the investment decreas in the bolder cities are the destroyed munitions or munitions factories; the destruction of housing is perhaps not as important unless it reduces the efficiency of the munitions workers. Ferhaps a better unit of una uro would be the number of man-in oths required to replace the munitions, rebuild the factories, or rebuild the ships sunk. If this could be estimated, then it would be possible to compare quantitatively an anti-shipping sortic and a bombing sortic over an enemy city, for the relative effectiveness in man-contast cost to the enemy. Work on this general strategic level can only be donadequately if the operations research worker has access to a great variety of records and intelligence reports. In fact it is often impossible to obtain adequate data on all the important factors from the records of one service alone. Unless the worker is operating at a high command level, it is usually futile to attempt such broad scale quantitative comparisons. # 10. Evaluation of Equipment Performance. It has often been said that modern wars are technical wars. If this statement has any meaning at all it indicates that new, specialized weapons are developed and introduced into operations during the war; that we end the war fighting with different weapons than we started with. Indeed, in the last war there were many cases where the fighting forces had not yet learned to use effectively the new weapon before that weapon became obsolete. This does not mean that an effort should have been made to slow down the introduction of new weapons. It means that technical thought in learning how and where a new weapon should be used, and in teaching the Armed Forces the best use of new equipment, is as important as is technical effort in the design and production of the new weapons. Here again the quantitative approach of operations research can speed up the overall learning time and make it possible to use the new weapons effectively before they become obsolete. First Use of New Equipment. A great deal of thought must usually be seent on the possible tactical use of new equipment before this equipment gets into operation. Someone with technical knowledge, either in the armed forces or in an operations research group or in the laboratory, sees the tactical need for a new weapon and sees the technical means by which this need can be satisfied. If this analysis appears to be reasonable, a laboratory commences development work, production designs are gradually worked out, and, eventually, production commences. Unfortunately, there are many slips between the initial idea and its final confirmation in battle. The inital tactical analysis may have been faulty, or its a bodine to e new "-apon may be under able, or the tactical situation where the new equipment gets into operation. It is extremely important therefore, that operations reserron workers; the are in touch with the changing tectical situation, take an active part in evaluating each stage in the dovelopment and production and use of new equipment. It is particularly important that the first few operational results with the new gear be scrutinized closely to see whether it is necessary to improve on the original idea for use of the gear. Detriled analysis of the working of the equipment must be made so as to de îse adoquate measures or effectiveness for furture force requirements, and special action reports must be laid out so as to have the operating forces provide data with which to corpare the operational measures with the theoretical nes. In order to make these co parisons and in order t suggest changes in use for improving results as rapidly as possible, it is often important to send operations research workers near to the front to observe as closely as possible the working of the new equipment- Devising Operational Practice Training. It usually turns out that the operational forces at first have not the necessary training or understanding in the use of the rea deapon. The operations research worker must therefore, devise methods whereby the fighting forces can learn to use the new weapon while they are fighting with it. Practice on the battle field is usual not the most efficient way of learning to use a new piece of gear. For rapidity in 1 arming, it is necessary that the pupil be scored as rapidly as he performs the operation, otherwise he will not remember what he has done wrong if his score turns out to be low. Such scoring can seldom be provided on the field of battle, there usually the operator cannot see the results of his actions. Consequently, a practice routine must be set un with meens of scoring. These scores, of course, are measures of effectiveness which can be used to check equipment performance as well as rapidity of learning. Equipment Pvaluation. At each stage in the development of the new wappn from the first idea to its final operational embodiment, the operations research worker must evaluate its overall usefulness in terms of the following general questions: (a) Is the new weapon worth-while using at all? Is it better than some alternative weapon already in use? In what way is it better, and is this a different and important may? Does the cost of the change pay for itself? (b) Whet and there should the new weapon be used? Unat are the lest taction for its use con low is this likely to modify the enemy a testion. Is the weapon casy to counter - and if so, what can we do about it? How can we find waether the enemy is countering or not? - (c) Is the new equipment easy to maintain in operation? Are the maintenance crews properly trained and are there understandable maintenance manuals? What simple operational tests can be devised to insure that the equipment is being kept in good repair? - (d) How much training is needed in order that the new weapon be more effective than the old one? Can the results obtained by the weapon be noticed easily in battle or must operational training, properly scored, be carried on continuously to insure effective use of the gear? What proportion of operational time must be spent in this pratice and how long will it take before the fighting forces can use the new weapon more effectively than they did the old one? Such evaluation is often extremely difficult, particularly if the new weapon involves radically new principles. Experience gathered close behind the front lines is extremely valuable in making such evaluations. In many cases the evaluation cannot be complete without supplementing the operational data by data collected from operational experiments performed under controlled conditions. This aspect of the problem will be discussed in Chapter VII. In the present section we will give a number of examples of the evaluation of new equipment coming into operation, showing how some of the questions raised above can be ans ered. Anti-Aircraft Guns for Merchant Vessels. At the beginning of the war, a great number of British Merchant vessels were scriously damaged by aircraft attack in the Mediterranean. The obvious answer was to equip the vessels with anti-aircraft guns and grews, and this was cone for some hips. The program was a somewhat expensive one, however, since anti-aircraft guns were needed in many other places also. Moreover, experience soon showed that single guns and crews with the little training which could be spared for merchant vessels, had very little chance of shooting down an attacking plane. The argument for and against installation had been going on for nearly a year with no apparent conclusions reached. The guns were so ineffective that they hardly seemed worth the expense of installation; on the other hand, they made the merchant vessel crews feel somewhat nore safe. In the meantime, operational data had been coming in as to the experience of ships with and without san protection, and is as Finally eccided to analyze the data in an attempt to settle It was soon found that in only about four percent of the attacks was the enemy plane shot down. This was indeed a poor showing, and seemed to indicate that the guns were not worth the price of installation. On second thought, however, it became apparent that the percentage of enemy planes shot down was not the correct measure of effectiveness of the gun. The gun was put on to protect the ship, and the proper measure should be whether the ship was less damaged if it had a gun and used it, then if it had no gun or did not use it. The important question was whether the anti-aircraft fire affects the accuracy of the plane's attack enough to reduce the chance of the ship's being mit. Figures for this were collected and the results are shown in the following table. ### Casualties to Merchant Vessels from Aircraft Bombing Attacks, (low level attacks.) | | AA ·
Fired | AA
Not fired | |---|-------------------------------------|--| | Bombs dropped Bombs which Hit Percent Hits Ships attacked Ships Sunk Percent Sunk | 632
50
8
. 155
16
10 | 304
39
13 (5 //)
71
18
25 | It is apparent from this table that for low level horizontal attacks the accuracy of the plane's attack was considerably reduced when anti-aircraft guns were
firing, and the chance of the ship escaping was considerably better when anti-sircraft was used. These same results were obtained for enemy wive bombing attacks. It was obvious therefore that the installation of anti-aircraft guns on merchant vessels was something which would definitely increase the ship's charce of survival, even though such guns did not shoot down the attacking planes very often. This numerical analysis finally settled the question. For the anti-sircreft guns more than paid for themselves if they reduced the chance of the ship being sunk by a factor of more then two. Attacks were coming often chough, and ships were being sunk fast enough by enomy plones so that reducing the number of hips sunk by this factor would more than pay for the installation of the guis. Anti-Torogdo Nets - Parly in the U-Bost war in the Atlantic in attempt was made to save morehant vessels by equipping them with enti-tor - do nots which very swung out by booms. Inese hets were capable of step int serie 32 percent of the German electric terpect (G7F) but only 30 treet to the German oil-proposed to teredo (G7F) sking the aminient of G-Boats as about 60 percent G7R are 40 jorcont G7A gave an average protection against these tor sedoes of 59 percent. Since the nets covered only about 75 percent of the Milo the "net" protection was 44 percent. This appears to be a strong argument in favor of equipping all merchant vessels with nets. But the cost was extremely high and the nets slowed down the ships, making an additional cost for fuel and time lost. Against some oposition, about 600 ships were fitted with nets before enough operational experience and been obtained to make a respersisal possible. This reappraisal was quite broad in scope, as it involved: 1) a cost in collars as against the cost of ships saved by the net, 2) cost in time and in cargo space 3 cost in manpower to build and maintain the nets. The research on the cost in dollars found that the net program did not pay for itself. The operational data on the 25 ships which were torpedoce and which were fitted with nets showed the following: 12 ships, nets not in use at time of attack. 10 ships, nets in use 3 ships, use of nets unknown | Sunk | <u>Danaged</u> | Undanas | <u>sed</u> | |------|----------------|---------|------------| | | | , | | | 4 3 | 3 | 3 | (3.12) | | 16 | 6 | 3 | PHONE | If the 10 ships with nets streamed had not had their nots in use, we should expect 71 to have been sunk and 21 damaged. The nets had thus saved the equivalent of 3) ships and cargoes, or \$5,000,000 But a total of 590 ships had been fitted with nets at a cost of \$11,800,000 - not to mention costs of maintenance, etc. Thus the program had not paid for itself, and the report of the findings recommended that no further ships be equipped with nets. The previous two examples were cases where the answer was a simple "yes" or "no"; the anti-aircraft guns were worth the cost of installation but the anti-torpedo nets were not worth the cost. In many other cases the answer is not so simple. may turn out that the new weapon has not as general a usefulness as was at first thought, but that it is extremely useful in certain special direcussiones. Here research on the measures of effectiveness of the weapon can produce a two-fold benefit; general efficiency is increased because the new weapon is not used in places where it is not efficient, and the effectiveness of special operations is increased considerably by using the new weapon in places where it has a decided advantage.... regnetic birecrne persular - a class-cut example of the importacle of assigning and Send to trake condonsurate with their abilities is afforded by the case of the Hagnetic Airborne Detector (MAD), developed to detect subjected subjectines from aircraft. In addition to being the only airborne means for discovering underwater subjectives, MAD offers the advantage of not revealing the presence of the aircraft. Although these qualities would seem ideal for anti-submarine search, closer examination reveals certain features limiting the operational effectiveness. The advantage of aircraft for visual or radar search lies in their high speed plus the broad sweep-width (roughly twice the detection range) against surfaced such arines (up to several miles). For MAD equipped aircraft the sweep rate is so reduced by the low MAD detection range (perhaps 100 yards for aircraft at 250 ft. altitude and submarine at 250 ft. de th), that the expectation of finding a submarine at 250 ft. de th), that the expectation of finding a submarine becomes virtually non-existent, at east for random search over open ocean areas. It is a parable to the efforts of a blind man trying to draw a pencil-line through a single dot on a large floor. Although these characteristics place a definite limitation on its usefulness, they do not eliminate MAD as a submarine detection device. To the contrary, a full appreciation of the "measures of effectiveness" of MAD, and its peculiarities, point the way to specialized tasks for which it is most effective. One such opertunity was exploited during the Italian campaign in helping close off the Gibraltar Straits to Nami U-Boats enroute to the Mediterrangen. U-Bosts had been making sublinged passing by daylight, utilizing underwater currents for propulsion to reduce noise. In the meantime, thousands of hours of fruitles. MAD search had been invested in the Morth Atlantic, while on the other hand, radar search within the Straits was ineffective due to the submerged nature of the passages. Finally it was recognized that here was a special case where MAD could redeem its record. Within the first two months of operating the MAD barrier cross the channel, two contacts resulting in U-Boat sinkings were contained, and a third one came soon later. The result so discouraged the U-Boats that no more attempted the passage for one than six months. Thus even though MAD has only between 1/50th and 1/100th the search rate of ridar, it was quite capable of providing an effective blockage across a restricted area, and one which did not provide varying, as would surface craft. this is morals one illumination of how the appropriate use of new marking on the conference in the complete failure and nucleus. Submarine Toro to Evaluation - During the war the U.S. Submarine force introduced an electric for sub, the LK 13. Previous to this, the torpedoes used were the Mk 14 and the Mk 23, both steam probelled. The steam torpedoes both ran at 46 knots in their high power setting. Thus they had the advantage of high speed, but they left a clearly discernable wake. The electric torpedo ron a shorter distance and at a much slover speed, 29 knots; however, it has the advantage of being wareless. It was considered that this property of invisible trave. more than made up for the slower speed, for the ship attroked would have no previous wathing and the enemy escort vessels would have no tor od track to follow in commencing their counter-att ch After the new torpedo had been used for some manths, an evaluation was made to see whether the steam torpodoes should not be discontinued entirely. In order to answer these questions a uniform body of data was chosen: attacks in a four months period by submarines under a single command. In order not to give the Mk ld torpedo an undue advantage (since attacks with it were made at closer range than attacks with the Mk 14 and 23) no attacks made at ranges over 4,000 yards were c nsidered. With these limitations, the analysis of the data resulted in the following conclusions. (a) The proportion of successful salvos under equal conditions fired against all types of enemy vessels (except large combatant units) is greater for the mark 14 and 23 (Steam) torpedoes then for the Mark 18 (Electric), (b) In attacks on herchant vessels the proportion of successivi salvos is greater with the Marks 14 and 23 by a factor of (c) In attacks on large combatant units the proportion of successful selvos appears to be greater with the Hark 18 by a factor of about 1.7. (d) In attrcks on destroyers, escort vessels, and patrol craft the proportion of successful salvos is greater with the marks 14 and 23 by a factor of 1.4 in the case of destroyers, to 2.5 in the case of escort vessels and patrol craft. (e) The occurrence and accuracy of deliberate counter-attacks by enemy escorts shows no correlation with the mark number of the torpedoes fired, in attacks on merchant convoys. This holds true for both day and night attacks. (f) In the case of attacks on warships the proportion of enemy counterattacks is, however, somewhat smaller with the Mark 18. (It was suggested that this might have Been due to a better look out system on the large combitant ships.) (g) It was estimated that if all U.S. subjerines in 1944 had corolled full loads of Mark 18 torpedoes the enemy would have lost about 100 fewer merchant ships than if full loads of Marks 14 and 23 had been carried. At the same time it was considered probable that the exclusive use of wark 18's would not have prevented a single U.S. submaring casualty. It was therefore recommended that submarines use the marks 14 and 23 torpedoes against merchant vessels, and that they use Mark 18 torpedoes against large combatant units. In this case it turned out that the danger against which the electric torneages were provided (the chance that the enemy would see the wake of the sterm torpedoes) was not as great as had been apprehended. This of course could not have been predicted until a wakeless torpedo had been tried in actual operation. It turned out in most cases that the reduction in danger to the subnarine was neglegible, but that the loss in accuracy of firing torpedoes, due to the slow speed of the electric torpedo, was apprecialbe. Luckily the specialized advantage of the Mark 18 against large enemy naval vessels was important enough to save the whole development
program from being a complete waste of effort. Aircraft Anti-Submarine Depth Bombs. Sometimes an examination of the operational results of the first use of new equipment indicates clearly that a slight modification of the equipment will make it very much more effective. This sort of situation has turned up several times in connection with the development of the use of aircraft as an anti-submarine weapon. The Germans inderestimated the value of aircraft against submarines: in the end aircraft played a very important part in the defeat of the U/Boat in the Atlantic, Early in the war the British Coastal Command used ordinary bombs in their attacks against submarines. These were obviously not effective, since they exploded on the surface of the water, and if they did strike the deck of the submarine, they seldom penetrated the pressure hull. Depth charges were therefore adapted for aircraft dropping. These insured an underwater explosion which bould be considerably more mestructive to the submarine hull. At this point arose the argument as to what should be the depth-setting for the bomb's explosion underwater. It was not possible to change this depth setting : in the plane just prior to the attacking run, so that an estimate had to be made as to the best overage setting for all attacks, and this setting had to be used all the time. A number of squairors, no doubt feeling that a submarize was most likely to be submarged, set their depth boths to explode at 170 fort. The absurdity of this setting soon became apparent, however, for submarines at 150 feet depth culd not be seen (and therefore not attacked), and submarines near the surface which could be seen would only be somewhat shaken by an explosion at 150 feet depth. The depth setting was next reduced to 50 feet, as a compromise between the "deep setters" and the "shallow setters". After a year of argument a numerical analysis was made which settled the argument. The fundamental question was the state of submergence of the submarine at the instant the attacking plane dropped its depth charge. If a great number of attacks were made when the submarine was on the surface, then the 50 foot depth set ing was too deep, for an explosion at such a depth was too far away from the pressure hull of a surfaced submarine to have a great chance of producing lethal damage. On the other hand if the submarine was in the act of diving or had just dived at the instant of attack, then perhaps the 50 feet setting would be satisfactory. However, attacks after the submarine has dived are much less likely to be accurate than attacks on surfaced submarines. Therefore, even if the majority of attacks were made on submarines which had submerged a minute or more before the depth charge was dropped, it was not sensible to make the sattling best for these cases, because the chance of success for such attacks was very low anyway. The depth setting should be determined by the type of attack which had the best chance of success, which was the attack on the surfaced submarine (unless it turned out that this type of attack was a neglibible fraction of the total). An examination of the operational results indicated that in forty percent of the cases the attack was made on a surfaced submarine, and in another ten percent of the cases a part of the submarine was visible when the depth charge was dropped. Therefore in half of the cases (the half for which the attack was most accurate) the 50 fort depth setting was too deep. In the other half of the cases (when the accuracy was considerably less) the 50 fort depth setting might be more satisfactory. A numerical analysis of the chances of success of the attack as a function of the degree of submergence of the submarine indicated that a change in the depth setting from 50 feet to 25 feet would at least triple the chance of success of the average attack. In consequence of this analysis it was made doctrine to set the depth of explosion for perial depth bonds at 25 feet, and to instruct the pilots not to two depth bombs if the submarine had a ready submarine for more than half a minute. Within a few months after this change in doctrine ent into effect, the cotual effectivenes of aircraft anti-submarine attacks increased by a factor of more than two. The Importance of Maintenance - Maintenance is a continual problem with modern weapons of war. The performance of even the usual weapons must be checked from time to time to make sure that imcomplete care does not seriously reduce their effectivness. As a simple example, we can quote from an analysis made of the mechanical results from bombs dropped by 17 squadrons in the Pacific. # Bomb Rolease Failures | Type of Aircraft | Number of
Incidents | Bombs Failed
to Release | Failed to Fxplode | | |-----------------------|------------------------|-------------------------------|-------------------|-------| | PV-1
PBY-5A
PBM | 40
9
33 | 4 (10 %)
1 (115)
3 (9%) | 1
0
0 | (313) | | PB4Y
Total | 177
259 | 8 (4.5%)
16 (6.2%) | 0 1 (0.4%) | | Fridently the bomb fusing mechanism was satisfactory, for only one failed to explode. The bomb release mechanism, however, was not satisfactory, for in soch 16 attacks there was one attack which failed because the bombs hun, up. It was soon found that this was due to an inadequate checking of the bomb shackles. This was soon remedied and the percentage of bomb release failures dropped markedly. Height-Finding Radar - buring the last year of the war in the Pacific it became extendly important to keep enemy suicide bombers away from our task forces. Anti-aircraft equipment on the ships was quite effective, but this should, of course, be only used as a last resort. The primary defense gainst suicide bombers is the combat air patrol (CAP). When enemy plan is are detected by the search rater a CAP unit is vectored to intercept them. This interception is extremely difficult unless the unit is given a fairly accurate measure of the elevation of the incoming enemy planes. Consequently, an accurate determination of height by the ship's radar system is an important link in the defense of the task force against enemy combers. the telephone reports indicated that this height determination gave organs of being the workest link in the telephone return. Throug planes are learly always detected et ranges greater than " miles. (AP Units lete near y alleys vectored to intercept but in antiely too large a rection of the cases no interception resulted. The suspicion that this eas due to inaccurate height finding was strengthened by reports that in a number of cases where several neight-finding radars were in use in the same tack force they gave discordant results. Experts were sent out to several ships having height-finding radars installed, and they found a considerable amount of inaccuracy in their readings. In a number of these cases it was found that the alignment of the antenna was out of adjustment, and in a number of other cases the operators were not adequately trained. In a number of cases the readings were more than 1,000 feet in error in elevation, which could easily explain the lack of interception of the enemy. Here was difficulty which was a combination of poor maintenance and insufficient training. The fundamental error was in not providing a simple and scorable text to check maintenance and training at frequent intervals. By consulting with the experts and with fleet officers a standard calibration test was devised which all ships could conduct in about three hours with the use of utility aircraft (or one of the ship's own aircraft) as a target. These tests were authorized by the type commander of the theater and made it possible for the task force commander to test periodically the adequacy of his height finding equipment and operators. Radar Bomb Sights - Occasionally new equipment gets cent into the field shead of manuals or trained personnel, so that the theater has lettle conception of the limitations or possibilities of the gear. The operations research worker in the field can be of considerable help in such cases. An example of this occurred when electronic bombing equipment was first installed in navy patrol planes in the Pacific. Anti-snipping strikes with radar bombing equipment (APC-5) in the Pacific areas had not been as successful with Navy patrol planes as it had been with several Army squadrons (as of 1 June 1945.) These facts were disclosed by a statistical survey of the attacks against enemy shipping. A study was made to discover the cause of failure by examining the equipment performance, the training program, and the tactical use of the equipment in combat areas. New facts came to light in all three categories which promised to solve the difficulty. So far as equipment was concerned, it was learned that calibration of the gear needed constant attention, to a degree not appreciated by patrol plane communers. In addition there was considerable difference in performance between those places equipped with the sutp-pilet (which is connected directly to the relate bombing equipment) and other planes there the pilot followed the Pilor Direction Indicator. Thus, equipment performance accounted for the rather good results of Army (and Navy) Liberator type bombers (PB4Y-1) as against the poor showing of Navy PBM type aircraft. In the line of training, the performance of student crews was investigated. Each crew was given instruction on r ground trainer for four hours and then made a flight in a school plane. On this flight the student crew watched the instructors drop on the target, and then took over and made 3 or 4 drops. The instructors, who were an average patrol plane crew singled out for the job, were averaging 70 percent hits, after having made 100 bombing runs, whereas the students were consistently aver ging 35 percent hits with their 3 or 4 drops. Clearly the students were only beginning to learn, and the training period was
far too short. A better return on the investment would have resulted if a few crews had been really well trained and sent forward to combat areas as specialists. Finally, tactics were extmined. By 1 July 1945 the Japanese shipping was moving through open waters only at night, and ouring the day was anchored in protected harbors close against land. Our own Navy submarines were prowling in enemy waters and were surfaced at night so that doctrine required our aircraft to identify positively any vessel attraced as non-sub. There were also areas (su marine sanctuaries) where aircraft were not allowed to byth, and still other areas where any target could be bombed. It was a matter of simple logic to propose that the radar bombing equipment be used only at night and only in the non-restricted areas. The Effect of Supervised Practice - A striking example of the far-reaching effects of continual, well supervised practice on the effectiveness of operations can be taken from the experience with very long range (VLA) strategic bombing of Japan. A object of strategic bombing is to destroy the enemy's facilities for producing wer goods, with special emphasis on those plants engaged in producing equipment which is hardest to replace. Many such plants are small targets, and to knock them out usually requires accurate bombing. Therefore, the value of a unit of a strategic air force depends upon how many such enemy targets it can destroy in a given time. This rate depends on many factors: the number of air-craft available, their maintenance, the bomb-load per plane, the accuracy with which they can drop bombs, etc. The training of the powder class has an important effect on nearly all of these partors. The initial training is of course important, but it appears that continuous practice-training, which should be carried on in the field of operations, is equally important. One might expect that an operational energed could practice bombing over an enemy target just as well as it could practice over a trial target, and it is not obvious that it would be profitable to reduce the number of bo bing missions per wonth in order to allow time for continued practice. It is of course true that scoring of practice bombing is more immediate and detailed than the assessment of operational bombing, so that the crews can learn more quickly their mistakes. It is also true that more experience can be gained in termours practice over a trial target than in a ten hour operational mission. In order to determine how much value operational practice training can be, the data for the VLR command was studied for a period of six months. For the first helf of this period practice bombing was not emphasized in this command. During the socond three-month period somewhat more than ten percent of the operational time of the crews was spent in practice. The curves of Figure 15 show the comparative results. The top-most of the four curves shows the overage number of hours a VLR plane of this command spent in the air per month. The dotted curve gives the total average hours and the solid curve gives the number of hours spent on missions bombing Japan; the difference between the curves giving the average number of hours per month per plane spent on practice. One notices a continual increase in the average operational hours per month per plane, indicating that by November each plane was working approximately 70 percent more time than the same plane had in June. This improvement is only to a small part due to the training of air crews; the principal contributions having been due to increased experience of the maintenance personnel, to modifications in the arcraft and to cool reveather. One sees that furing and ofter September a considerably larger amount of time was spent in practice. The second curve shows the improvement in losd-carrying capacity of the plane. A large portion of the phenomenal rise during September and October was due to the standardization of "stripping and weighing" the aircraft. Another contributing factor was the increased experience on the part of pilots, flight engineers, and navigators, so that the cruise-control data was more closely followed and less well reserve was required. A detailed analysis indicates the the local standard training that the control data was load was in part the fact the auditobal training that the control data was experienced one on the general darry a jar at load. The chira surve shows a measure of the bending securacy of the class, obtained from successment of photograms of camage. What is plotted is the average percent of the bombs grouped which came within one thousand feet of the target. It is to be noted that the upward trend in the bombing securacy begins shortly after the increase in flying training shown in the top curve. Other factors affecting the accuracy were changes in formation, permitting the bombings to be controlled by a small number of lead crews, which are given additional training. Improved weather, with resulting better physical conditions for the crews, probably also had its effect; though if this was an important factor the rise should have occured in September and early October rather than later. One can conclude that the rise in accuracy is our in no small part to increase in training. The product of these three factors (hours per month per plane, bomb-load carried, and accuracy) could be used as an over-all measure of effectiveness of an individual VLR plane and crew for the strategic bombing of small targets. This product is plotted in the lower curve of Figure 15. The number of hours per month is, of cours, the number of hours of actual bombing (i.e. the total number of hours per month minus the number of hours used in bombing practice). This is the solid curve, called True Effectiveness. We notice very little change in this measure throughout the first three months. From the time the additional training was instituted to the end of the three months; period, there is, however, a phenomenal rise. In fact, each blane, by the end of November, is ap roximately ten times as effective as the same plane and crew was the first of September. As has been indicated, some of the rise is due to weather and other causes, but the most important cause seems to have been the additional practice-training. As a conservative estimate of the cost of this training, we can use the total hours per month per plane instead of the actual bombing hours. This gives rise to the dotted curve of the lower graph, which is the measure of effectiveness which a plane would have it it had spent all its operational hours in bombing targets, and if the other improvements (of bomb-load or rice and of accuracy) had occurred without the training. We see that the loss of effectiveness due to the additional time taken out in training is a very small amount compared to the extraodinary rise in bomb-load and accuracy, which the training in part produced. The really large change in afrectiveness, as shown in the Courth graph, is at considerate interest. It means, in fact, in the W.R. plane was tex times as offentive in destroying enemy installations in November 13 in August. In other words, a squidron of these planes was more effective in November then three groups were in August, though the planes were essentially the same. These figures show the futility of numbers compared to quality of performance. The results achieved by increased efficiency (by further training) obviously far exceeded those which could have been reached simply by increasing the number of aircraft or the number of missions flown or by adding more new gadgets. This fact is often overlooked in an attempt to win by numbers, with everything being sacrificed simply for more numbers, more air-craft, more sorties, more bombs dropped. The curve shows how little more quantity can count compared to improved quality. Furthermore, the biggist improvements, those of plane-loading and accuracy, are largely due to training and continual practice. In other aspects of warfare the effect of proctice and training may not be so decisive, but in all cases heretofore analyzed, they have turned out to be exceedingly important. It would be worth while analyzing other cases in detail, so that in the future one might be able to estimate whether the addition of new equipment, or the further training of personnel in the use of the old equipment, would be more effective in a given case. Fvaluating the Enery's Countermeasures - In a few cases equipment is misused or discarded because of an exaggerated fear of the vuln@rability of the gear to enemy countermeasures. Such a possibility must always be prepared for, but it was the experience in the last war that our forces usually credited the enemy with an effective countermeasure long before it actually occurred. This subject has already been mentioned, and will be discussed in some detail in Chapter V. An example will be given here how a colculation of average effectiveness can sirve to answer the fears of enemy countermeasures, and to rolong the use of an effective piece of equipment. The example concerns the use of aircraft warning redar by U.S. submarines. The advantage of such equipment is that it will detect the aircraft at greater range than will visual lookouts, and thus will give the submarines a better chance of diving before the attack is made. The first early-warning set installed on U.S. submarines had an average range of detection for Japanese planes only 1.4 times the average range of visual detection for these planes; nevertheless this added modicum of warning proved of considerable value in a number of cases. In fact, our submarines were caught on the surface by Jap planes in less than 5 percent of the attacks, as compared to the 50 p reent chance of surface attack enjoyed by our planes against the U-Boat, as mentioned earlier. In the course of reder development, however, the Allies designed and built a radar detector which
could pick up the signals from a submarine's early warning reder. It was leared that if Japanese planes had such a radar receiver on them, the range of detection, of submarines using radar, by such planes, would be greatly increased, and that the submarine's radar, instead of being an asset, would become a liability. Many submarine skippers became convinced that this had occurred, for they seemed to find that more Japanese planes came into view when their early warning radar was turned on that when it was off. The operational data were analyzed to see if this wore so. The results are given in Table (3.14) # Aircraft Contacts by U.S. Submarines per 100 Days Stay of Submarine in Area | | | | | | Area A | Area | B | |----|----------------------|----------------|--------------------|------------------|---------------|-----------------|-------| | Ra | adar
adar
atio | Early
Early | Worning
Warning | in Use
not in | Use 61
1.4 | 67
51
1.3 | (314) | These results indicate that submarines with their radar in use saw more planes per hundred days than those submarines with radar not in use. At first sight, therefore, it would seem to indicate that the radar-using submarines were attracting planes. On second thought, however, one sees that this is not so. The radar-using submarine should see more planes because its radius of detection is greater then for submarines where visual, sighting is relied upon. In fact the ratio in radius of det ction which, as we have seen above, is just the ractor 1.4. Consequently the operational data indicate that the regar-using submarines. In other words no more Japan se aircraft congregated over radarusing submarines than congregated over non-redar using submarines; and if the Japanese had a radar receiver, it was not doing them any good. This analysis helped to kill oposition to the use of redar in U. S. submarines. Since the end of the war, it has been learned that the Japanese had considered installing redar receivers on their planes, but the proposed had been vetoed by the higher command. TV. STRATEGICAL KINELATICS In Chapter III we showed that in a great number of cases the approximate constants of warfare are useful without further mathematical analysis, once they have been obtained by theoresical or statistical methods. In Section 7 we gave an example from the anti-submarine war in the Bay of Biscay, which showed that sometimes the comparison of the value of the constants obtained from operational data with the theoretically possible value will indicate, without further analysis, the modifacation in tactics necessary to obtain improvement. Similarly, we shall see in Section 16 that a simple statistical analysis of the constants entering into the effectiveness of spicide bombers against maneuvering surface craft is all that is necessary to indicate the best totics to be used in avoiding "Kamikazes". Once in a while, a simple comparison of two measures of effectiveness will suffice to answer a strategical question, such as the case discussed in Section 9 concerning the relative cover.tage of aircraft and submarines in sinking enemy smipping. Measures of effectiveness, statistically or analytically determined, can be of considerable aid to the strategic planner in working out force recuirements for various tasks. ll. Force Requirements - Two examples from the anti-submarine war in the Atlantic will suffice to indicate how these constants can aid in determining force requirements. The first shows the method of colculating the number of anti-submarine patrol planes needed in a sea frontier, in order adequately to escort the shipping in the frontier. At one pariod in the war, a certain frontier had the following density of shipping off its coast. | Miles
From | Average | Number of Units | Present | | |---------------|----------|-----------------|---------------|------| | Base | .Convoys | Inde endents | Naval Vessels | Tugs | | 0-100 | 4.3 | 17.4 | 2.0 | 1.4 | | 100-200 | 2.1 | 2.3 | 0.9 | 0.3 | | 200-300 | 0.6 | 1.7 | 0.7 | 0.1 | | 300-400 | 0.3 | 0.3 | 0.1 | 0 | | 400-500 | 0.1 | 0.1 | 0.1 | 0 | The ocean erem in the sea frontier was divided up into zones at different distances from air-bases. Ship ing charts were then counted so as to obtain the average number of naval units, corveys, etc., which were to be found each dry in each of these zones. For instance, on the average, there turn out to be about on and two-thirds independent vessels in the same between two and three hundred biles away from an air base; and there turns out to be one-tenth of a co voy, on the verage, in the zon between 400 and 500 miles from an air base (or, rather, there is a convoy in this region one tenth of the time.) The region patrolled by the sea frontier planes is divided in this way because it takes more effort to atrol at large distances from a base than it does at short distances. Or to but it another way, it takes more planes to give a convoy adequate coverage when the convoy is for from the air base than when it is close. The next part of the problem wherefore, is to determine how many planes of a given type are needed to cover a single unit continuously in a given zone. Each plane can fly so many hours a month; the rest of the time it must be at the base in order to rest its crew, and to undergo overhauling. Suppose the average number of hours a month a certain plane can be operational is N. Each plane has a maximum number of hours T during which it can stay aloft; this can be called the length of mission. Not all of this length of mission is available for escorting vessels, however: the plane must fly from the base out to the position of the unit before it c n be of use, and it must fly back again to be of use next time. This transit time is equal to twice the distance to the center of the zone in question, divided by the speed of the plane: L = Transit time = (1/V) (100+2D), Where V is equal to the speed of plane in knots, and D is the distance from the base to the inner edge of the zone in cuestion. Requirements for Air Escort- The length of time which a plane can devote to convoying on each mission is therefore T-L. Therefore the fraction (T-L)/T is the portion of each mission which is actually spent in convoying; and be times this fraction is the total number of hours a month a single plane can spend in actual escort of a unit in the zone in question. Therefore the number of planes of a given type required to be kept on hand at a base in order to provide continuous escort of a single unit in a given zone is determined by the equation (assuming 30 days per month): Number of planes required at base = 720T/N(T-L) Typical performance figures for two different type patrol planes and for navy blimps, together with the number reculred of each type to give continuous coverage at different distinces from the base, are given in the following table. # CONFIDENTIALS | | Blimp
79 | Kingfisker
DSZU | Liberator
PB4Y | |----------------------------|------------------------------|--------------------|--| | N, Hours per plane per no. | 360 | 80 | 100 | | V, Speed in Knots | 50 | 90 | 130 | | T, Length of Mission, Hrs. | 18 | dis | 15 | | Dist. from Bases | | | | | Number | 2.25
3.00
4.50
9.00 | 12.46 | 7.58
8.49
9.66
11.22
13.38 | We see fro this table that the Kingfishers (OS2U) can only be used for cover in the first zone, and the Liberators are the only planes mentioned in this table which can cover the outer z ne. We also see that it takes nearly twice as many Liberators to cover a unit in the outermost than it does for Liberators to cover a unit in the innermost zone. These two tables can be combined to give the total force requirements for complete cover go of the different sorts of units present in the sea frontier in question. One multiplies the number of planes required per unit in a given zone by the number of units present in that zone. This gives the number of planes or blimps of each kind which would be required to be on hand at bases in order to cover all of the units present in the frontier all of the time. # Aircraft Requirements for 5/8 Escort For Sea Frontier. | ZONE | Day and Ni
Av. No. Units
to be covered | | for Convoys Kingsfishers 0520 | Liberators
PB4Y | |---|--|--------------------------|--|-----------------------------------| | 0-100
100-200
200-300
300-400
400-506 | 4.3
2.1
0.6
0.3
0.1 | 9.7
6.3
2.7
2.7 | 53.6
Cannot
sover
these
zones. | 32.6
17.8
5.8
3.3
1.3 | | Day and Wight Cover for havel Vestels | | | | | | | |---------------------------------------|---------------|-------|-------------|------------|--|--| | | Av. No. Units | Blims | Kinaflaners | Liberators | | | | Zone | to be covered | ZP | OSAU | PBAI | | | | 0-100 | 2.0 | 4.5 | 25 | 15 | | | | 100-200 | 0.9 | 2.7 | Cannot | 7.6 | | | | 200-300 | 0.7 | 3.1 | gover | 6.8 | | | | 300-400 | 0.1 | - | these | 1.1 | | | | \$00-500 | 0.1 | *** | zones. | 1.3 | | | Day and kight Cover for Independents and Tuis | Zone | Av. No. Units to be covered | Blimps
ZP | Kingfishers
OS2U | Liberators
PB4Y | |---|----------------------------------|-------------------------|--|-------------------------------| | 0-100
100-200
200-300
300-400
400-500 | 18.8
2.6
1.3
0.3
0.1 | 42
7.8
8.1
2.7 | 2.34
Cannot
cover
these
zones. | 142
22
17
3.3
1.3 | From this set of tables of force requirements, one can colculate the total number of planes required as soon as one knows the particular plane which is to cover a given zone and as soon as one decides what percentage of coverage each unit is to be given. For
instance, if one wishes to give all convoys complete coverage, naval vessels fifty percent coverage, and independents and tugs 10 percent coverage; and if one is to use Liberators for the outer two zones, blimps for the next two zones and for half the coverage in the inner zone, and Kingfishers for the other half of the coverage of the inner zone; then one sees that one needs about 6 Liberators, about 22 blings, and about 45 Kingfishers on base in order to satisfy these requirements for close coverage against submarines. More than this number would need to be on hand in order to provide against simultaneous breakdown; but this is another problem, already touched on in Section 5. Other similar requirements must be made up for other anti-submarine duties, such as for general patrol and to take part in submarine hunt after a contact has been made. It should be pointed out that a certain percent of non-flying weather simply lowers the number of hours per plane per month, but does not affect the aircraft assignment rade in the tables above. Hours lost due to bad weather are hours lost, and the requisite number of planes must be present to take advantage of the good weather. From Liure of Desth Chryss - Andther exemple of force requirements calculations is given in the determination of the depth charges and ahead-thrown charges used per month in the Atlantic in anti-submarine warfare in 1944. During this time there were as roximately 30 enemy submarines on patrol in the Atlantic, and there were about 500 anti-subarrine ships at sea in the Atlantic, which used 614 depth charges and 700 aheadthrown charges per month to sink, on the average, 1.25 submarines a north. It seems to have turned out that the number of depth clarges and shead-thrown charges used per month is proportional to the number of enemy submarines present at any time. For the year 1944, therefore, about twenty weptm charges and twenty-three ahead thrown charges were used per month per enemy submorine present. This figure was used to predict the number of weapons needed in subsequent nonths once it was possible to estimate the number of enemy sub arines which were likely to be on patrol. This result was used in determining the production orders for the successive year. It is possible, on the other hand, that the number of depth charges used was proportional to the number of submarines sunk; this figure for 1944 was about 490 depth charges and 560 ahead-thrown charges per German U/Boat sunk. From Intelligence reports, one can estimate the number of submarines that will be in the Atlantic at some future time, and find the number of submarines expected to be sunk. This again can give an alternate estimate of requirements, which turned out to agree with the other estimate approximately. 12. Lanchester's Equations - The previous section gave a few simple examples of the use of measures of effectiveness to deternine force requirements. As usual, the constants of warfare are not very constant, and only approximate forceasts can be obtained. In most cases such constants are not known sufficiently accurately to warrant their being used in mathematical equations of any complexity. Occasionally, however, it is useful to insert these constants into differential equations, to see what would happen in the long run if conditions were to remain the same, as far as the constants go. These differential equations, in order to be soluble, will have to represent extremely simplified forms of warfare; and therefore their range of applicability will be small. We shall point out later in this chapter other serious limitations of such equation. Exvertheless, it sometimes happens that considerable insight can be obtained into the interrelationship between measures of effectiveness by studying uniferential equations involving them. Most of rices equations compare the losses of the opposing forces, and are obviously related to the corresponding equations for chemical reactions or for the biological increase or decrease of opposing species. A great number of different equations of this general sort can be set up, each corresponding to a different tectical or strategical situation, and only a few of them having more than marginal interest. A few of the more interesting examples will be given in the present chapter. Description of Combat - Some of the simplest and most interesting differential equations relating opposing forces were studied by Lanchester during World War I.* The material in quotations is taken from his work. that of concentration: the concentration of the whole resources of a belligerent on a single purpose or object, and concurrently the concentration of the main strength of his forces, whether navel or military, at one point in the field of operations. But the principle of concentration is not in itself a strategic principle; it ap dies with equal effect to purely tactical operations; it is on its material side based on facts of purely scientific character. "There is an important difference between the methods of defence of primitive times and those of the present day which may be used to illustrate the point at issue. In olden times, when weapon directly answered weapon, the act of defence was poritive and direct, the blow of sword or battleaxe was parried by sword and shield; under modern conditions gun answers gun, the defence from rifle-fire is rifle-fire, and the defence from artillery. But the defence of moderen arms is indirect: tersely, the enemy is prevented from killing you by your killing him first, and the fighting is essentially collective. As a consequence of this difference, the importance of concentration in history has been by no means a constant quantity. Under the old conditions it was not possible by any strategic plan or tectical maneuver to bring other than approximately equal numbers of men into the actual fighting line; one man would ordinarily find himself opposed to one man. Even were a General to concentrate twice the number of men on any given portion of the field to that of the enemy, the number of men actually wielding their weapons at any given instant (so long as the fighting line was unbroken) was, roughly speaking, the same on both sides. Under present-day conditions all this is changed. With modern long-range weapons - fire-arms, in brief - the concentration of superior numbers gives an immediate superiority in the active combatant ^{* &}quot;Aircraft in Warfare" by F. W. Lanchester, London, 1916 Constable and Company, Ltd. # CONFIDENTIAL ranks, and the numerically inferior force finds itself under a far heavier fire, non for man, than it is able to return. The importance of this difference is greater than might casually be supposed, and since it contains the kernel of the whole question, it will be examined in detail. "In thus contrasting the ancient conditions with the modern, it is not intended to suggest that the advantages of concentration did not, to some extent, exist under the old order of things For example, when an army broke and fled, undoubtedly any numerical superiority of the victor could be used with telling effect, and, before this, pressure, as distinct from blows, would exercise great influence. Also the bow and arrow and the cross-bow were weapons that possessed in a lesser degree the properties of fire-arms, inasmuch as they enabled numbers (within limits) to concentrate their attack on the few. As here discussed, the conditions are contrasted in their most accentuated form as extremes for the purpose of illustration. "Taking, first, the ancient conditions where man is opposed to man, then, assuming the combatants to be of equal fighting value, and other conditions equal, clearly, on an average, as many of the "duels" that go to make up the whole fight will go one way as the other, and there will be about equal numbers killed of the forces engaged; so that if 1,000 men meet 1,000 men, it is of little or no importance whether a "Blue" force of 1,000 men meets "Red" force of 1,000 men in a single pitched battle, or whether the whole "Blue" force concentrates on 500 of the "Red" force, and, having annihilated then, turns its attention to the other half; there will, presuming the "Reds" stand their ground to the last, be half the "Blue" force wiped out in the annihilation of the Red force* in the first battle, and the second battle will start on terms of equality - i.e., 500 plue against 500 Red; The Linear Law - To set the discussion into a mathematical equation, we will let m be the number of combatants in the Red force at any instant and n be the corresponding number in the Blue force. The time variable in the equations requires a little explanation, since it is very seldom that warfare goes on continously. In the simplified picture of earlier warfare, each engagement (or charge or battle was made up of a large number of individual combats (or duels). We can lable each engagement in sequence and use the indicial number as the "time" variable t, by the usual extension from discrete to continuous variable. Or a violets not strictly true, since towards the close of the figh the last for men will be attacked by hore than their own number, the main principle is, however, untouched. else we can label the individual combats in sequence and use this index for our time variable T. We will only consider those combats which result in the elimination of one or the other combatant. To make the discussion general, we can allow one side or the other a certain superiority in weapons or in training which can be represented in terms of an exchange rate. As explained before, this is the ratio E between the average number of Blue combatants lost to the average number of Red combatants lost. The number of the Red forces lost per combat is equal on the average to the ratio of the losses inflicted by the Blue forces on the Red and the total number of combats (which is equal to the total number of losses), and similarly for the Blue
losses. Therefore the differential equations for the changes in m and n per combat are $$\frac{dm}{dT} = \frac{1}{I+E}, \frac{dn}{dT} = \frac{E}{I+E};$$ $$m = m_0 - \frac{T}{I+E}, n = n_0 - \frac{TE}{I+E};$$ (4.1) where $$\frac{dn}{dm} = E \cdot n_0 - n = E (m_0 - m),$$ Since the solutions are linear in T and since the relationship between m and n is linear, this set of equations is sometimes called Lanchester's Linear Law. To express the equations in terms of t, we can assume that in the T'th engagement there are F(m,n,t) combats. The equations in terms of the "engagement variable" t are therefore $$\frac{dm}{dt} = -\frac{1}{1+E} F (m,n,t), \quad \frac{dn}{dt} = \frac{-E}{1+E} F(m,n,t) \quad (4.2)$$ Dividing one of these equations by the other, we obtain again (dn/dm)_E, as before. The solutions of these two equations represent avarage or expect values in the sense of probability theory. The actual results of any series of engagements will deviate from this average according to the probability analysis given in the next section. We see that the solutions to these equations correspond to the situation discussed above by Lanchester. The two opposing forces are equally balanced if the ratio of their initial numbers is equal to the exchange rate E. as has been mentioned above. There is consequently no savertage in concentration of forces. When we turn to the modern case with extended fire power, we find that we cannot break up the individual engagements into unit combats. For each participant in an engagement can fire at every opponent (at least in the ideal case). The time variable must therefore be the indicial number t of the engagement. We will assume that in the tith engagement, a single Red combatant can put out of action (E/I E)G(t) Blue combatants, on the average, and an individual Blue combatant can put out of action (1/1+E)G(t) Red combatants on the average. The corresponding differential equations for this modern case are therefore $$\frac{dm}{dt} = -\frac{n}{1+E} G(t), \quad \frac{dn}{dt} = \frac{mE}{1+E} G(t);$$ $$\frac{dm}{dn} = \frac{n}{mE}; \quad n^2 = E(m_0^2 - m^2).$$ (4.3) where E is again the exchange rate. Since the solution of this equation comes out as a relationship between the squares of the numbers of the combatants, this equation is sometimes referred to as Lanchester's Square Law. Lanchester's equations made it difficult to explain the advantages of having reserves. There are two possible approaches to in troducing a treatment of reserves. One is to have a decay of effectiveness of personnel or weapons as the result of use in combat. This is not enough (mathematically). Another factor is that personnel not exposed are not killed, i.e., doubling effective personnel will not only double the rate of destruction of the enemy but also one's own rate of destruction by exposure to fire. The advantages of concentration are apparent in the solution of Equation (4.3), for it is apparent that the effective strength of one side is proportional to the first power of its efficiency and proportional to the square of the number of combatants entering the engagement: Two opposing forces are equally matched when the exchange rate is equal to the square of the ratio of the number of combatants. Consequently it is more profitable to increase (by the same amount) the number of participants in an engagement than it is to increase the exchange rate (by increasing the effectiveness of the individual weapons). This is not an argument against increased weapon efficiency; it is simply a statement that a faction in statement in weapon efficiency. To bring this fact out more clearly, we will return to the engagement mentioned earlier between 1,000 men on the Blue side and 1,000 men on the Red side, each with measures of equal fire-power (E=1). If each side throws in all its manpower into each engagement, the series of battles will end in a draw. If, however, the Red general maneuvers so as to bring his thousand men into engagement with half of the Blue force, it will be seen that the Blue force is wiped out of existence with a loss of only about 134 men of the Red force, leaving 866 to meet the remaining 500 of the blue force with an easy and decisive victory. The second engagement between 866 Red participants and 500 Blue will result in the annihilation of the second blue contingent with the loss of about 159 Reds, leaving 707 survivors. Fighting Strength - These equations and their solutions have a great range of approximate application and suggest a number of useful investigations. Indeed an important problem in operations research for any type of warfare is the investigation, both theoretical and statistical, as to how nearly Lanchester's laws apply. If it turns out that Lanchester's Square Law applies, the possibilities of a concentration of forces should at once be studied. An obvious application is in serial warfare. It has already been mentioned that an important factor in the large ratio of effectiveness between U.S. fighting planes and Japanese fighting planes lies in the fact that the U.S. planes fight in groups of two or three, whereas the Japanese planes usually fight singly. Another quotation from Lanchester is of interest here: "It is easy to show that this solution may be interepreted more generally; the 'fighting strength' of a force may be broadly defined as proportional to the square of its numerical strength multiplied by the fighting value of its individual units. "As an example of the above, let us assume an army of 50,000 giving battle in turn to two armies of 40,000 and 30,000 respectively, equally well armed; then the strongths are equal, since $(50,000)^2 = (40,000)^2 + (30,000)^2$. If, on the other hand, the two smaller armies are given time to effect a junction, then the army of 50,000 will be overwhelmed, for the fighting strength of the opposing force, 70,000 is no longer equal, but is in fact nearly twice as great - namely, in the relation of 49 to 25. Superior morale or better tactics or a hundred and one other extraneous causes may intervene in practice to modify the issue but this does not invalidate the mathematical statement. "Let us now take an example in which a difference in the fighting value of the unit is a factor. We will assume that, as a matter of experiment, one can employing a machine-gun can funish In other works, leachest ry knuttons rewict that when one side who been considered the actual case, on the other hand, there is a certain small but non-zero chance that all of one side will be aliminated without the loss of any compatants in the other side, and so on, for the possible proportions of losses. The robabilities of the various outcomes can be computed if we assume that the results of each engagement are subject to the laws of probability. The Linear Law - For instance, for the linear equations, we can say that at each combat, on the average (E/F-1) Red units is lost, and on the average (1/E+1) Blue units is lost. Then after T combats (if T is smaller than noor mo), the multinomial distribution shows that the probability that there will be will be writed units lost and $\beta = T - d$ Blue units lost is $$P(\alpha, \phi) = \frac{T!}{\alpha \beta \beta i} \frac{F^{\alpha}}{(1-E)} T; T_{\alpha} \phi \phi , n_0 \qquad (4.6)$$ So that a wide range of outcomes is possible, some of them differing widely from the solutions of Fqs. (4.1). However, for a given "time" I (less than mo or no) the average number of hed and Blue units lost is just that given in Equations (4.1). Therefore for the first part of the engagement the solution to Lanchester's Equation is valid, on the average. When the index T gets large enough, nowever, there is a chance that all of one force is annihilated. For instance, when $T=n_0$, there is a certain probability $P(0,n_0)=(1-F)^{-h_0}$ that all of the Blue units will have been annihilated, and none of the Red units. If this should have courred, the battle would end then and there. There is also a possibility that the battle will end with one Red unit lost and all of the Blue units lost. The probability of this occurring is $P(1,n_0)$. It is not difficult to see that the probabilities $P(\alpha, n_0)$ and $P(n_0, \beta)$ are not obtained from the formula (4.6). Further detailed analysis shows that the correct formulas for these special cases are: $$P(n_0,h_0) = \frac{(n+r_0-1)!}{\alpha!(n_0-1)!} \frac{p^{n_0}}{(1+r_0)^{n_0}}$$ $$P(n_0,\beta) = \frac{(n-r_0-1)!}{\beta!(n_0-1)!} \frac{p^{n_0}}{(1-r_0)^{n_0}}$$ $$\frac{p^{n_0}}{(n_0-1)!} \frac{p^{n_0}}{(1-r_0)^{n_0}}$$ $$\frac{p^{n_0}}{(n_0-1)!} \frac{p^{n_0}}{(n_0-1)!} \frac{p^{n_0}}{(n_0-1)!}$$ The heavy dashed linesa, b, and c correspond to the situation at different "times" T. For instance, for the line a, T= 2; for the line b, T = n +1. In case b the cells crossed by the horizontal and vertical portion of the dashed line represent finished battles; those crossed by the diagonal portion of the line represent battles not yet finished. Line c represents T> mo+n after all possible battles have finished. The sum of all the P's along any one of the dashed lines equals unity (as of course they must). It will be apparent that for times corresponding to the lines b or c, the average number of combatants lost will not correspond to equations (4.1) for the Lanchester Law. In particular, a study of the case represented by line c shows that when the battle is continued to its finish, the result will be either a number of Blue units left or a number of Red units left. For any particular values of m or no or E, the average number of survivors can be computed for these alternative possiblities. As an example a table of the form shown in Equation (4.3) can be computed for the case where there are initially five Red units and three Blue units, and where the exchange rate is unity. From this tabular form one can compute the average number of combatants surviving on each side after T combats. The results of
these calculations are tabulated under "Prob." in the following; # CORRECTION $$m_0 = 5$$; $n_0 = 3$; $E = 1$ 7+ 6 5 4 3 1 2.367 2.48 2.72 3.06 3.5 4.0 5.0 4.5 Av. m, Prob. 2.0 2.0 2.5 5.0 4.5 3.5 3.0 4.0 Av. m, Lan. 0.48 0.367 0.70 1.06 1.5 3.0 2.5 2.0 Av. n, Prob. 3.0 2.5 2.0 1.5 1.0 Av. n. Lon. Prob. that the Red Forces Annihilated = (29/128) = 0.2266 If the Blue forces win, the expected number of Blue survivors= 1.621 Prob. that the Blue Forces Annihilated = (99/128) = 0.7734 Prob. that the Blue Forces Annihilated = (99/128) = 0.001 If the Red Forces win, the expected number of Red survivors= 3.061 The results of the probability calculation are compared with the solutions of Lanchester's Equations (labeled "Lan."). We see that for this case there is approximately one chance in four that the battle will end with all the Red forces annihilated, and on the average, approximately 1.6 Blue units left. In the other three cases out of four (approximately) the Blue forces will be annihilated and an average of three Red units will be left. The limitations of Lanchester's Equations in the latter part of the battle are obvious. Of course, it should be printed out that for large numbers, the percent deviations from Lanchester's Laws will be smaller. The Square Law - In order to make a probability analysis of the Lanchester Square Law, we shall have to define an engagement as being an exchange of salvos, or a single attack of short enough duration so that the losses on each side cause no appreciable diminution in fire power during the engagement. Suppose that at the beginning of the engagement there are m Red units and n Blue units. Suppose also that during the engagement each Red unit shoots a certain fraction of the Blue units and vice versa. To correspond with the notation of Equation (4.5), we should have the fraction of the Blue unit shot by a Red unit, on the average, is $(7\sqrt{E}/n)$ and the fraction of the Red unit which is shot by the Blue unit on the average is $(7/m\sqrt{E})$, where 7 is the duration of the engagement in the new unit of time, defined by Eq. (4.4). There will be a certain number of units which are hit note that once the none we are now over, interested in those units on each side which are not hit after the engagement. The probability that a given bed unit is not hit is given by the expression (1- 2). Again using the multinomial distribution, we find that the probability that a hed units are init but of the total of m Red units, and the probability that a number 8 of the Blue units are hit during the engagement, is given by Equation (4.10). $$P_{r}(\alpha) = \frac{m!}{\alpha! (m-\alpha)!} \cdot (1 - \frac{1}{m\sqrt{E}})^{n(m-\alpha)} \left[1 - (1 - \frac{1}{m\sqrt{E}})^{n\alpha}\right]$$ $$P_{b}(\beta) = \frac{n!}{\beta! (n-\beta)!} \cdot (1 - \frac{1}{m})^{n(n-\beta)} \left[1 - (1 - \frac{1}{m\sqrt{E}})^{n\beta}\right]$$ $$(4.10)$$ From these expressions one can find the average number of Red and Blue units hit during the engagement. These expressions are $$\alpha_{av} = m \left[1 - \left(1 - \frac{\gamma - n}{m\sqrt{E}} \right) \right]$$ $$\beta_{av} = n \left[1 - \left(1 - \frac{\gamma \sqrt{E}}{n} \right) \right]$$ (4.11) This expression does not correspond to the solution of Lanchester's Equations except in the limit of small values of?. If 7 is not particularly small, but if the number of combatants on both sides is quite large, the equation may be reduced to somewhat more simple form m,n; $$\alpha_{W} = m \left[1-e^{-(n/m\sqrt{E})}\right]$$ $$\beta_{W} = n \left[1-e^{-(m\sqrt{E}/n)}\right]$$ (4.12) which still do not correspond with the solution of Lanchester's Equations. If, however, the quantities in the exponential are quite small, as they would be if the engagement is considered to last a very short duration do, then the number of Red units lost (which equals -dm) is equal to - (n) 77, which checks completely with Equation (4.5). By going back to Equation (4.10), however, we can extend the differential technique to the the probabilities themselves. For instance, if we define P(m,n,t) as the chance that at the time t there are m Red units and m Blue units still unhit, them a detailed study of the elementary engagement lasting s time dt shows that the probability functions satisfy the following recursion relations $$\frac{d}{dt}P(m,n,t) = (n\sqrt{E})\left[P(m,n,t) - P(m,n,t)\right] + (n/\sqrt{E})\left[P(m,n,t) - P(m,n,t)\right]$$ $$\frac{d}{dt}P(m,n,t) = (m/E)P(m,l,t)$$ $$\frac{d}{dt}P(n,n,t) = (n/E)P(n,l,t)$$ (4.13) These equations can be solved subject to the initial condition that $P(n_0,n_0,t)$ equals unity and all other P's equal zero at t=0. The calculations are tedious for large numbers but are straightforward. An Example Detailed study of the solutions of Equation (1.13) shows that the average values of h and h, as functions of time, are fairly accurately equal to those predicted by the solution of Lanchester's Equations (4.5) for the early stages of the battle. During the later stages, however, deviations occur from the Lanchester solution of a nature analogous to those displayed in Equations (4.9). An example will perhaps illustrate the nature of the phenomenon. We choose the same initial number of combatants as that chosen for Equations (4.9) in order to compare the probability calculations for the linear and the square law cases. The following table gives values of the probability functions except for m=0, or n=0. $m_0=5$, $n_0=3$, E=1; Expressions for P(m,n,t) No. Blue Units Remaining = n The functions P(m,o,t) and P(o,n,t) can be computed from the last two of Equations (4.13), by simple in tegration. The table of Fourtiers (2.12) altrees from that of Equation $\{a,c\}$ is that the time opters into task expression in the its 00H 9 17.00 present case; whereas the time is indicated by the masked line in the former case. Here the sim of all the Pis is count to unity at all times, therees in the scaling case the sum of the quantities along each dashed line is equal to unity. In the present case the eventual result is obtained by letting t go to infinity. When this is done, only the lowest row (for m=0) and the right hand column (for n=0) will differ from zero, indicating that the battle has come to an end with some of one side or some of the other side surviving. The limiting values of the non-zero probabilities give the chances of the various outcomes. In the example given in Equation (4.14), the probabilities of the eventual results are m_0 = 5, n_0 = 3, E= 1; Limiting Values of P(m,o,t) and P(o,n,t). $$m=5$$, $P(m,o,\infty)=.3721$ $n=3$, $P(o,n,\infty)=.0362$ 3 $.1456$ 2 $.0469$ 2 $.0712$ 1 $.0295$ 1 $.0295$ (4.15) Prob. Reds Win = .8374 Prob. Blues Win=.1126 with 3.994 survivors with 2.059 survivors expected expected Therefore in the long run the chances are about 9 to 1 that the Feds will win. If they do win, they will have approximately four combatants surviving. The Blues will have one chance in nine of winning, and if they win, they will have approximately two combatants surviving. The difference between these results and those given in Equations (4.9) for the Linear Law are quite interesting. For the Linear case the chance of the Blues surviving was one in four, approximately; whereas for the Square Law the chance of survival is one in nine, approximately. This corresponds to the increased importance of outnumbering the opponent in the Square Law case. The other striking difference is in the number of survivors. In the linear case, if rea wins the expected number of surviving victors is three, whereas in the square case four are expected to remain. The expected numbers, assuming a blue victory, are 1.6 and 2, respectively. In general, therefore, one can expect a larger number of surviving victors for the square law case; a result which again illustrates the advantage in numbers which the square law case; to in (it can happen in the case in creation once in nine three) this suck will most likely turn up early in the bestle by a reversel of the humarical covernthat. On within the east does occur, the blues on overwhelm the remaining beas without much multional loss, and end up by maving wiped out the reas with mover ge loss to the blues of only one unit. We have shown by thes, the examples that any differential equations representing war conditions (such as Lanchester's equations) have their limitations are to the fact that chance enters into the actual battle, and the exact outcome can never be predicted accurately. As long as the equations are not pressed too here (amon as by going to the limit of annihilation of one force) however, the solutions of the equations ill correspond quite closely to the "expected value" obtained from the probability analysis. One must expect the actual results to deviate from the expected values, with the average deviation increasing as the solutions tend toward the ultimate annihilation of one force. #### la. The Generalized Lanchester Houations. The previous sections have dealt with the application of Lanchester's equations to more or less continues engagements—to battles rather than wars. Sometimes it is of interest to utilize the same sort of analysis to discussing the over-all trend of a war, though any attend to reduce the course of a var to the scope of a set of differential equations is such a sweeping simplification that we should not expect the results often to correspond closely to reality. A discussion of the problems involved and the nature of the resulting solutions is, however, of considerable interest, if only as a basis of comparison with reality. In the first place, there is the question of the units of measure of the quantities m and m, the fighting strengths of the opposed forces. Each side has, at any moment, a certain number of trained men, of battleships, planes, tanks, etc., which can be thrown into battle in a fairly short time, as feat as transport can get them to the scene of
action. The total strength of this forcesdetermined by the effect-liveness of each compo ent part (as discussed in Section 9). At my stage of war we can say, very approximately, that a battleship is as valuable as so many squarrons of planes, etc. To this crude approximation, each unit can be measured in terms of some arbitrary unit — so many equive ent army divisions, for integer. Naturally, differences between subsar mes and tanks the contains as well as well as mark that we have an in part to the over small lice ion of the present analysis. Then the forces involved are large, however, the quantitative aspect begins to oversaguou the qualitative, and we can begin to think of a number which is the measure of the total fighting strength of a nation at some instant. This strength is continually changing with time. In the first clace, both sides are busy producing more strength; training men, building planes, etc. The rate of production (in the same units as m or n are measured) for the red side is P, and that for the blue side is Q. These will very with time, but for our first analysis we will assume they are constant. Loss Rates- In addition the strengths will be decressing, due to the fighting. This rate of destruction must depend on the strengths of the two sides, and it is not certain what form of function most nearly represents the behavior of actual wars. Certainly a Lanchester term of the form (- an) for the rate of change of m is a reasonable one, since the rate of loss of red units must increase as the blue strength increases. But there is also a term proportional to m needed in the rate of loss of m, to represent operational attrition. The resulting expression for the red operational loss-rate, (-an-cm), is the simplest expression which can represent the over-all behavior of war. When the red strength is considerably larger than the blue strength, then the red side will determine the rate of fighting, and will work out replacement schedules for forces in action, so that it is not unreasonable to expect that the percentage losses for the reds will be constant (i.e., the red loss-rate will be proportinnal to m) and that the blue loss-rate will also be proportional to m. If the opposed strengths are about equal, we would expect that the loss rates of both sides would be proportional to the opposed strengths. Consequently, only linear terms in m and n should be included. These requirements are all met by the expression (-an-cm). The generalized Lanchester Equations are therefore $$\frac{dn}{dt} - P - an - cm$$ $$\frac{dn}{dt} - Q - bm - dn$$ (4.16) where, in general, a and b are larger than c or d. At first, we will consider the production rates, P and C, to be constant. Differential equations of this sort have been discussed in relation to the structies between unital species* and in chemical hinetics. The unit time can be the year. The quantity point then be the number of equivalent armies (or the equivalent number of battleships) which the red nation can train and equip in a year, and so on. The solutions for equations (4.16) are: $n = A + \text{Ea}(\mu - \lambda) t + \frac{\mu + k}{b} = -(\mu + \lambda) t$ $n = B - \frac{\mu + k}{a} = (\mu - \lambda) t + Fe^{-(\mu + \lambda)} t$ $\lambda = \frac{1}{3}(c+d); \quad k = \frac{1}{3}(c-d) : \mu = \sqrt{k^2 + ab}$ $A = \frac{6a - Pd}{ab - cd}; \quad B = \frac{Pb - Cc}{ab - cd}; \quad ab - cd = \mu^2 - \lambda^2$ $E = \frac{ab}{2\mu(\mu + k)} \left\{ \begin{bmatrix} n_0 + \frac{d + \mu + k}{ab - cd} p \end{bmatrix} - \frac{\mu + k}{b} \begin{bmatrix} n_0 + \frac{d - \mu + k}{ab - cd} p \end{bmatrix} + \begin{bmatrix} n_0 + \frac{d - \mu + k}{ab - cd} p \end{bmatrix} + \begin{bmatrix} n_0 + \frac{d - \mu + k}{ab - cd} p \end{bmatrix}$ Since ab is larger than cd in general, we have that # is greater than A: Therefore, the exponential in the second term of the equations for W and n continually increases, whereas the exponential in the third term continually diminishes. Consequently if E is positive, the blue forces (n) are eventually annihilated, and if E is negative, the red forces (m) eventually go to zero. When the opposed units are equally effective, a= b and c= d. In this case the equations take on a simpler form ^{1.} Vito Volterra, "The Theory of the Struggle for Life", Gauthier-Villers, Paris, 1931. /.J. Lotka, "Elements of Physical Biology" "Il iams and Vilkins ne biological equations solid a combinear term, proportiona to the proportion (nd), which uper hot as a to be justified in the case considered in this volume. a = b = $$\mu$$; e = d = λ ; k = 0 m = A + Ee(a-c)t + Fe-(a+c)T n = B - Ee(a-c)t + Fe-(a+c)t A = $\frac{Qa-Pc}{a^2-c^2}$; B = $\frac{Pa-Qc}{a^2-c^2}$ E = $\frac{1}{2}$ $\left(m_0 + \frac{P}{a-c}\right) = \left(n_0 + \frac{Q}{a-c}\right)$ T = $\frac{1}{2}$ $\left(m_0 - \frac{P}{a+c}\right) + \left(n_0 - \frac{Q}{a+c}\right)$ (4.18) Here again the sign of the factor E determines which of the forces goes to zero. Examining this factor, we see that the total strength of one side is equal to its initial fighting trength, plus the productive rate divided by the quantity (a-c). The sign of E depends on which of these strengths is the largest. Typical Solutions - As an example of the behavior of the solutions of Lanchester's generalized equations, Fig. 16 shows the results for eight different cases of initial strength. The attrition rates have been chosen as follows: a = 2, c = 1. The top set of four curves corresponds to the case when the initial fighting strength of the opposed forces are equal; the lower four curves corresponds to the case where the initial fighting strength of the red forces is twice that of the blue forces. The first two curves on the top row present cases where initial forces and productive strengths are equally matched, so that the battle ends in a draw. In the other cases either the initial forces, the productive strengths, or both, differ, so that one side or the other is eventually wiped out. The last curve on the bottom row is the particular interest. It represents a case where the eventual winner started out with a two to one handicap in initial fighting strength. This initial disadavantage was more than overcome by a three to one production advantage. For the first third of the conflict, the blue forces were still further depleted, and for more than half of the duration of the conflict the blue forces were outnumbered by the red forces. Once the initial handicap had been overcome by the larger production, however, the advantage rapidly became decisive and the red forces were vised out in short order. The increasing rapidity of the final decade in Figure 16. Solutions of the generalized Lanchester equations for a = b = 2, c = d = 1; for different productive capacities P. and Q. and different initial forces mo end no 152 a characteristic of kere distr's equations on is not little to a certain extent, in estual arriare. Destruction of Projection - The generalized Lanchester's equations, discussed above, are copable of somewhat more sophisticated interpretation than has been given them in first part of this section. To there as uned that each combatant maintained his productive espacity constant. This never has been exactly true, and since the advent of the strategic airforce it is far from being true. The productive capacity of a nation depends on the strength of the enemy's strategic forces and also on the strength of its orn defenses. Production diminishes as the enemy's strategic forces increase, and increases as its own effensive forces increase. Each side must apportion its forces between defense and strategic offense, so as simultan ously to diminish the enemy's productive capacity and to wise out the enemy's defensive forces in the most expeditious namer. It will be of interest to work out a crude approximation to this state of affairs. We assume that bot signs givide their total forces into two parts: m= mt + ms; n= nt + ns mt, nt Tactical Forces; ms, ns Strategic Porces. The strategic forces are directed only against the enemy's productive capacity, whereas the tactical forces are directed against the enemy's stragegic and tactical forces. The tactical forces are the "fighting forces" and their attrition rates, therefore, correspond to the generalized handnester's equation discussed above (at least to the rough degree of approximation which concerns us here). The effect of the strategic forces is shown in a modification of the enemy's productive rate. It takes a certain amount of the enemy's factories cut of cormission. Therefore, one might expect, to the first approximation, that the distinution in the enemy's production is proportional to the strength of one's strategic force. The effectiveness of this force, notever, depends on the strength of the enemy's tactical force, which in part defends his productive capacity. To a very crude approximation one might expect that this factor of effectiveness for diminution of the enemy's productive capacity, would be proportional to the ratio between the strategic force and the apposing tractical force. In other words the same of each tractical received the expected begans in as follows: Red Production = P(1 - $$\frac{n_s}{m_b}$$ $\frac{n_s}{n_s}$) Blue Production = Q(1 - $\frac{m_s}{n_b}$ $\frac{m_s}{n_b}$ $\frac{m_s}{n_s}$ The formulas lead to absurdities if the ratio between strategic and tactical forces become too large. Nevertheless it is not difficult to see that, within reasonable limits, these formulas are crude approximations to the behavior we have been discussing. We have made a further simplifying as unption in making the coefficients in the parantheses both equal to . Our only excuse for thus limiting ourselves to cases where the opposing strategic forces are equally effective is that this assumption is not unreasonable, and any further complications introduced now will render the final solution too complicated for easy understanding. The more
complicated case can be worked out by the resuer, if this is desirable. Our equations for the increase and decrease of the opposing forces, therefore, turn out to be: $$\frac{dn}{nt} = P - P\beta \frac{n_s^2}{n_t} - \alpha(n_t + m_t)$$ $$\frac{dn}{dt} = \beta \beta \frac{n_s^2}{n_t} - \alpha(m_t + n_t)$$ (4.19) Here we have again simplified matters by letting the coefficients of the Lanchester terms all be equal to the same quantity, a. Our justification is again that this simplification does not invalidate the general behavior of the solutions, and it simplifies the formulas considerably. Once the behavior of the simplified equation is discussed, further complications can be added as desired. These equations connot be solved immediately because we have not as yet laid down any rules as to the relative strengths of tactical and strategic forces. The commanding Generals of the two sides must decide these distributions. Their decisions, of course, will be based on a great many things; politics, details of production, efficiency of intelligence service, etc. Presumebly each side should distribute its forces, between the tactical and strategic arms, in such a way as to make ones own loss rate as small as possible, and ones enemy's loss rate as large as possible. In terms of the crude model we are here considering, the commanding General of the Rec side should strive to lake the empressions: $\frac{dm}{dt} = \frac{dn}{dt} = p - c - p \frac{(n-n_t)^2}{n_t} - c \frac{(n-m)}{n_t} = L(m_t-n_t)$ $$\frac{dm}{dt} - \frac{dn}{dt} = p - c - \rho \left[\frac{(n-nt)^2}{nt} - c \frac{(m-m)}{nt} \right] = L(m_t-n_t)$$ as large as possible, and the commending General of the blue side should strive to make this scale quantity as small as possible. At each instant, the values of (m,n) are fixed by the previous history of the situation. The Red General, at each instant, must adjust mt so that the quantity h is as large as possible. This on example of the "Minimax Principle" which is discussed in more detail in Chapter V. In actual practice, each General must make his decision on inadequate knowledge of that the other General has decided. The "safest" decision for each General is to assume that the other General has made the best possible choice (for his side). This mans that the Red General must assume that the Blue General is trying to minimize L, and the Blue General must assume that the Red General is trying to maximize L. These simultaneous adjustments can be made by requiring: $$\frac{\partial t}{\partial m_t} = 0; \frac{\partial^2 L}{\partial mt^2} < 0; \frac{\partial L}{\partial mt} = 0; \frac{\partial^2 L}{\partial mt^2} > 0 \qquad (4.20)$$ If the Red General makes his choice according to these equations, then his situation will be as good as possible if the Blue General makes the corresponding choice for n. If the Blue General does not make this choice for the relative distribution of strength between tactical and strategic forces, then the Red General can always improve his situation by appropriate modification of his balance between tactical and strategic forces. Consequently, the distribution above, forms the safest solution of the problem with the forces at hand, and will be called the "Basic Solution". It is the best solution possible, then the two opponents have equal intelligence; if one side departs from this solution, the other side can obtain still better results. The Minimax Principle Applying the minimax principle to the approximate expression for L, we find that: P $$n_t(n-n_t)^2 = 2Q m_t^2(n-m_t)$$ 2P $n_t^2(n-n_t) = Q m_t(n-m_t)^2$ $$n_t = (\rho/2)(n-n_t); n_t = (1/2\rho)(n-n_t)$$ There $\rho 3 = (2/\rho).$ Lerefore $$m_{s} = \frac{2}{3}(2m-\rho n) = 2\rho n_{t}; \quad n_{s} = \frac{2}{3}(2n-\frac{m}{\rho}) = (2m_{t}/\rho)$$ (4.21) is the Basic Solution, as long as mapn and nam/p. These solutions are very interesting. They show that. ithin certain limits, the size of the tactical force of one side should increase if the enemy's total forces increase (i.e the fraction of ed forces which should be assigned to the toctical and eponds linearly on the ration between the red and the blue total forces). It also depends on the ratio between the initial productive forces of the two sides, through the quantity P, although the dependence on this ratio is only to the me-third power. We notice that these formulas would require the value of m. to be sometimes negative, when the ratios of the two forces become consider bly unbalanced. This is of course due to the crudity of our initial equations, and the solutions will have to be watched to prevent such absurdities from arising. Aside from these crudities, the solution does correspond to what we might expect. If the enemy strength incresses, we put more of our forces in the tactical arm. If our production is large, we need a somewhat greater defensive strength (tactical force). On the other hand, if our own figating forces are larger than the energy's, we can afford to put more of our strength in the strategic arm, and so on. If we now assume that the Generals on both sides continually adjust their forces, so as to correspond to the "Basic Solution", then it turns out that equations (4.21) inserted in equations (4.19) co respond to the generalized Lanchester's Equations (4.16), with the following constants: $$a = \frac{4}{3} \left[\frac{8 + 6}{p c} - 2p - 1 \right]; \quad b = \frac{4}{3} \left[\frac{8 c p p}{q} - \frac{2}{p} - 1 \right]$$ $$c = b - 4c p p; \quad d = a - 4(p p/p); \quad p = (p/q) \frac{1}{3}$$ A graphical presentation of these arguments will perhaps make this core clear. In so doing, we can use somewhat less crude expressions for production rate and for loss rate due to follow. Fig. 17 shows possible contemporate for these qualities as inhetions of the strategic and tactical forces. Figure 17. Contour plots of assumed production rates and total losses as function of own tactical force and enemy tactical and strategic force. The upper contour is for the red production rate. If the blue strategic force notes shall and the red tactical force mais large, the red production rate has its full value. If the relative strengths are reversed, the production rate falls nearly to zero. The lower contour is the total red loss rate due to fighting. This loss rate is zero if both tactical forces are zero, and it increases linearly with increase in either force, according to the general Lanchester term. The red loss rate depends nore strongly on the size of the blue tactical force, n_t, then on m_t, as mentioned earlier. These curves can be combined in various ways to obtain the rad or blue net gain as a function of (m,, n) for various values of m and n. This has been done for several different relative total strengths in Fig. 13. The upper three sets of contours display values of the net rate of increase for red forces, and the middle row shows values of the corresponding increase for the blue forces. Legative values men net loss rate, and positive values mean net gain per unit of time. The bottom row of contours shows values of the function L, the difference between red and blue gain. According to Equation (4.20) a minimax point is to be found on these surfaces. The minimax points are marked on the contours by M. Examining the center plot of the bottom row, for m= 1.5, n = 1.0, we see that the minimax point corresponds approximately to nt = 0.65 and nt = 0.55. If the Red General changes his relative distribution of tectical and strategic forces, making nt equal to 1.0, for instance, then the flue General, by correspondingly increasing the blue tectical forces, can reduce the blue net loss and increase the red net loss. Consequently it is safest for the Red General to distribute his forces corresponding to the minimax point, at least until he can determine whether the blue General is doing likewise. If the blue General has not done so, then the Red General can sujust mt to improve the situation, as can be seen from the contour. The differential equations corresponding to these loss rates can be solved numerically. A contour plot for L has to be drawn for each instant of the war; the proper distribution of totical and strategic forces can then be determined and the corresponding loss rates for the two sides can be computed. This is then inserted back into the equations for the rate of clarge of (m,n) to obtain a final solution. 15. Reaction Rate Problems: Many problems concerned with the increase and attrition of forces can be analyzed by equations elegaly related to those in chemistry to study reaction rates. An example of this can be taken from a partial analysis of the arti-submarine war in the Atlantic. The study concerns itself with the general problem of air offensive action against the German submarine. It assumes that a certain amount of aircraft and number of crews are available for action against the submarine, over and above the number of aircraft and crews needed for protection of convoys. It discusses the question as to how this offensive action should be distributed in order most effectively to reduce the total number of submarines in the Atlantic at any time. Three distinct types of offensive action against enemy submarines can be taken: 1. Submarines can be hunted out in the atlantic and can be sunk or damaged there. 2. The submarine repair bases along the coast of France can be bombed, so that fever submarines per month can be reserviced and put to sea again. 3. The factories in Germany which produce subparines can be bombed, so as to reduce the production rate. Each of these offensive actions has its effect in reducingthe number of submarines in the Atlantic, either immediately or at some future date. An important strategic question, which must be decided from time to time, is now the available offensive air strength is to be distributed among these three activities in order to produce the greatest reduction in submarines in the Atlantic at the time
when it is most needed. Before deciding on the relative apportionment of strengto, a great number of different factors must be taken into consideration. Along with other factors, it is possible that a purely theoretical study of the effects on the submarine distribution of changes in production, sinking, or repair may be worth consideration. is certain that the analysis summarized in the following pages is entirely too simplified to represent the actual case in all its complications. Revertheless It is felt that the results of this simple theoretical analysis should prove suggestive es to actual posmibilities. Circulation of U-Boats- In order to study theoretically the relative effect of damaging the factories or the repair bases or in attacking the submarine directly in the Atlantic, we must study the activities of the average submarine. Submarines are produced at an average rate P per month and are being sunk at an average rate S per month. Therefore, the net increase in their number per month is P - S which is called I. We know that the average length of the tipe submarine stayed on establish the Atlantic ass about two months. After this time the submarine went back to one of the bases along the French coast for recair, refueling, and resting the crew. Therefore, on the everage, about haif the number of submarines in the Atlantic returned to their base each month. The length of time the submarine remained at the repair base depended on the amount of repair work which had to be carried out, and on the degree of efficiency of the base itself. The average amount of repair work required depended on the average number of U/Boats which were damaged each month. and the efficiency of the base depended on the amount of damage the base had received that north. The details of this inter-relation will be discussed more fully later on. At this point it is only necessary to notice that the repair bases had a maximum capacity for refitting submarines, which capacity could be diminished either by bombing the bases or by incressing the average amount of damage to a submarine on patrol. Thus the return flow of submarines from the repair bases to the Atlantic constituted a bottleneck, whose size had an important effect on the total number of submarines in the Atlantic at any one time. In fact it is possible to see that a marked reduction in the flow rate L of submarines from bases to Atlentic would produce an effect on the number of submarines in the Atlantic in a relatively short time. This is due to the fact that the U/Boats remained in the Atlantic no longer than about two months, so that after a that after a period of two months all the submarines which were originally in the Atlantic had been replaced by submarines which came from the repair bases within the two months time. In order to obtain results of a more quantitative nature, we must make certain resonable assumptions about the interrelationships between the various rates and numbers: We define the following quantities: A = Average number of U/B in At antic B = Average number of U/B in Bases P = Production of U/B per month; constant S = Number of U/B sunk per month P-S- I = Net increase in number of U/B per month t = Time in months L = Number U/B leaving bases per month $L = M(1 - e^{-CB/M})$ M = Maximum rate of repairing U/B and returning tham to Atlantic to Ablantic CB = Rate of Repairing U/R in very highly lined base. C is usually 1. 1/x = Mean length of stay of U/B in Atlantic = 2 months. wating for A moreserve our assumption concerning pabilities of the repair bases. We assume that the average rate of sanding submarines back from the bases to the Atlantic depends on the number in the bases at any one time, in the manner given by the equation. This indicates that if there are a shall number of submarines in the bases then the repair work can proceed efficiently enough so that the submarines can be sent out again about a month after they have come in from their previous croise. The equation shows this; for small values of B the rate of leaving, L, is approximately equal to the number , B, in the bases. When there are a large number of submarines present in the bases, however, the state of repair of the bases one the av rage camage to the submarines begins to make itself felt. We assume that there is a fixed maximum rate of repairing submarines at any given time, which number is indicated by M on the plot. It is assumed that, at the time considered, no more than this number, I, can be put into opposition each muth, no matter how many submarines are present in the bases awaiting repair. The curve for L ther fore never rises higher than the value M. For the purposes of this study it is the value of M which indicates the state of efficiency of the base. Any increase in damage to the bases, by bombing them, or any increase in average damage suffered by submarines in the Atlantic, will decrease the value of M temporarily. The question of the relative effect of damaging the factories and damaging the bases, therefore, resolves itself to the question of the relative effect of a change in I = P - S and a change in N. Equations of Flow - With these assumptions, the equations for the flow of submarines on be set up. The fundamental equations for the change of and B can be set up. The fundamental equations for the change of A and B can be written in dimensionless form, if the variables are changed in the following manner: $$x = (CA/M); y = (CB/M); p = (I/M);$$ $k = (R/C); u = Ct$ (4.24) Then the operations become: $\frac{dx}{dt} = p - corr(1 e^{-y}); \frac{dy}{dt} = corr(1 - e^{-y})$ # COMMOENTIA Solutions of these equations, for the range 0 ku (10, and for the values: $$p = 0, 1/4, 1/2, 1$$ $k = 0, 1/2, 1$ were run off on the Differential Analyzer at M.I.T. for the initial conditions $$x_0 = 0, 1, 2; y_0 = 0, 1, 2.$$ Graphs have been obtained from these solutions. For small values of u, the following series expansions hold; $x = x_0 + \left[p - kx_0 + 1 - e^{y_0} \right] u + \dots$ $y = y_0 + \left[kx_0 - 1 + e^{y_0} \right] u + \dots$ For large values of y (except for the cases k = 0 or p = 0) x(p-1)/k; $yx_0-y_0-(p-1)/k + pu$. Typical Solutions A few typical solutions are given in Figs. 19. Curves are given for the average number of U/Boats in port and in the North Atlantic, for different times after the start and to different net production of U/Boats per month. It will be noticed that at first the number of U/Boats in the North Atlantic. However, after six months (for the value of M chosen in the example) the effect of the bottlensck in the repair bases begins to make itself felt. The increase in the number of U/Boats in the North Atlantic is not as great as at first and the excess U/Boats pile up in the bases, since they can not get repaired fast enough. However, such solutions, starting with the beginning, are not of the greatest amount of interest for our purposes here. The are more interested in finding out what happens to the curve when we suddenly change M, the maximum rate of returning U/Boats to the Atlantic; or when we suddenly change I, the net of production of U/Boats. Such a sudden change would correspond to the serious attack on the bases or on the factories, or on a sudden increase in the offensive against U/Boats in Atlantic. A case in point is given by Fig. 20, which clower A, the number of U/Boats in the Asiantic before and after a single attact. In this case, a hard taken one of the curves Figure 19. Typical solutions for the submarine "turn-around" problem. Plots of submarines in port and on patrol as functions of time, for different values of net increase of submarines I. #### BEFORE ATTACK Net increase in U/B, I = 25 per mo. Max. repair rate for bases, M = 50 per mo. #### AFTER ATTACK Case I, attack on factories: I reduced to 12.5 per mo. M stays at 50 per mo. ### Case II, I stays at 25 per mo. M reduced to 25 per mo. Figure 20. Solutions for submarine flow, or "turn-around", problem. Effect of damage to submarine production and to repair facilities. 164 from Fig. 19 for the inertal increase. If there and been no attack the number A would have continuous along the datten curve. At the end of six and a half norths, however, we assume an attack citier on the actories of in the repair bases. In the curve marked "Case I" we assume a reduction of the net production to one-half its original value. In the curve "Case II" we assume a net decrease of the maximum repair rate of the bases to one-half its initial value. In the cases suom here it would seem that reducing the effectiveness of the repair bases is slightly more efficacious than reducing the effectiveness of the factories. This is not always the case, however. The curves of Fig. 20 are still not exactly the ones which he need to answer our questions. Another set is given in Fig. 21, this time plotted only for the months after the stack. No assumption has been nice as to the antecedent curve, except that at the time of attach there are a hundred U/Boats in the Atlantic and fifty U/Boats in busis. (This was approximately the case at one time during World War II). The curves plotted give the number of U/Boats in the Atlantic against the number of months after the attack, for different assumed values of I, net increase in submarines per month, and M, the maximum rate of repair of submarines at all bases. These curves show the effect of different reductions of effectiveness of the factories and of the repair bases. For some time durin; the war the average value of I was between 12.5 and 25 and the average value of H was between 50 and 100. Consequently we would expect that the number of U/Boats in the Atlantic would have followed a curve somewhere between curves 2 and 3 of Fig. 21 (curve 3 is more likel;) if no attacks had been made on bases or factories. Curve 6 indicates that if we attacked the U/Boat ractories strongly, so as to reduce the net production to zero, this still would not have
greatly decreased the number of U/Boats in the Atlantic in a short time. Curve 4 indicates that an attack on the bases which only reduced to one half the maximum rate of repair would likewise not have diminished the number of U/Boats in the Atlantic to an appreciable extent. Curve 7 indicates that although the factories are not touched, an attack on the bases which reduces the maximum rate of repair to a quarter of its initial value would appreciably reduce the number of U/Bosts in the Atlantic in a fer months. Curve 8 indicates that ever the go the factories are incided out, it also requires a reduction of the bases to half their initial efficiency before there would be appreciable reduction Figure 21. Solutions for the submarine flow problem. Effect of damage to submarine production and repair facilities. Fifty submarines left in repair base after attack. I = net increase in subs per month. M = maximum rate of repair of subs per month. in U/Boats in U/Boats in the Atlantic within a gesschabby short time. For the short-term effects, therefore, these curves seem to indicate that the damaging of the repair bases had a greater effect than the damaging of the factories. These conclusions must be taken with some crution, however, since the solution here worked out is for a single attack at the beginning of the curves and for no change in rate of production or repair thereafter. A balance of the probable effects of other factors, however, would indicate that the actual curves would fall above the curves considered here. Therefore if the present curves do not show a certain type of attack to be satisfactory, it would not have been satisfactory in actual practice. Other curves can be drawn for other initial conditions. They are not very dissimilar to the set in Fig 21 and lead to no different results. ## V - TROTICAL ANALYSES Some important contributions have been made by operations research methods in the analysis of tactics. Many new situations arose in World War II involving new equipment or new tactics on the part of the enemy for which the correct tactical answer had to be found. An immediate answer had, of course, to be worked out by the forces in the field, but it often turned out that such pragmatic solutions could be improved upon through further study. The problem was usually approached by the operations research worker from two directions: the observational, and the analytical. At the onset of the new conditions the forces in the field would be forced to try a number of different tactics, and if detailed data on the results of these trials could be obtained from the field, they could be studied statistically to see which tactic seemed most promising. This initial data, if it were complete enough, could be used to obtain approximate measures of effectiveness, and to obtain a general picture of the possible behavior of the forces involved. As soon as this general picture could be obtained together with the approximate measures of effectiveness involved in the operations, it was then possible to study the operations analytically. Knowing the physical capabilities of the equipment involved, optimum tactics could be worked out theoretically. For this theoretical work to be of much practical value, however, the magnitude of the constants involved must be determined, either from actual operational data or from data obtained by carefully analyzed tactical tests. The first Section in this chapter will give illustrations where the correct tactics became reasonably obvious after a statistical study of the operational data. As soon as the average results from the different actions were computed, it became clear which was the best action to take in a particular circumstance. Later Sections of the chapter will illustrate various methods of wirking out optimum tactics analytically, and will discuss some of the general principles which are often useful in such analysis. Methods of studying tactical tests to obtain measures of effectiveness will be discussed in Chapter VII. 16. Statistical Solutions - An example of a case where special data made clear the appropriate tactics, comes from the problem of the salp managering to dodge an incoming suicide plane. In stite of bur combet-air-patrol and our anti-aircraft fire, a number of Jepanese suicide planes survived long enough to make final dives on some of our navel units. As soon as it was clear that the plane was in a dive heading for a particular ship, this ship could attempt to avoid being hit by violent maneuvers, or could continue on a steady course and trust to its anti-aircraft fire alone to destroy the enemy's aim. It was important therefore, to find out whether radical ship maneuvers would spoil the aim of the incoming Kamikaze more than they would spoil the aim of the defensive anti-aircraft fire. Damage Due to Suicide Planes - In order to answer this question, accounts were collected of 477 cases where the enemy plane was obviously a suicide plane heading toward a particular ship. Thirty-six percent of these planes, 172 of them, hit the ship they were aiming for; the others missed. As a result of these 172 hits, 27 ships were sunk. This is shown in the following table: |] | Larger Fleet Units 3 | | | | Smaller Fleet Units | | | | |-----------------|----------------------|----|-----|------------------|---------------------|----|----------------|--------------| | | BB
CA, CL | GV | CAT | DD, AP
DM, DM | | | Small
Craft | All
Ships | | No.
Attacks | 48 | 44 | 37 | 241 | 21 | 49 | 37 | .477 | | Percent
Hits | 44 | 41 | 48 | 36 | 43 | 22 | 22 | 36 | Of the 477 attacks studied, only 365 reported in enough detail to be able to ascertain the behavior of the ship and the ultimate state of the plane (i.e., whether it was severely damaged or destroyed by anti-aircraft fire or not). These attacks were analyzed to determine the percentage of hits, for large and small ships, according to whether they were maneuvering or not. | Maneuvering | Number of Attacks .
Percent Hits | • | | Units
36 | Small
Unite
144 | Total
180 | |---------------------|---|---|------|-------------|-----------------------|--------------| | 3 11 11 | on Ships | | • 0 | 22 | 36 | 33 | | Non-
Maneuvering | Number of Attacks . | | •••• | 61 | 124 | | | | Number of Attacks .
Percent Hits
of Thips | | • | ll9 | 26 | 34 | The Affects of Managering - The results indicate that battleships, cruisers, and carriers should employ radical maneuvers when attacked by a suicide plane. The percentage of suicide hits on these ships is considerably smaller when they maneuver than when they do not. The Table, of course, tells nothing about what sort of maneuvers should be employed, but it clearly demonstrates that these larger ships benefit from maneuvering radically in the face of a suicide attack. Destroyers and smaller fleet units, as well as auxiliaries should not maneuver with radical turns, according to this Table because they receive a higher percentage of hits when they do than when they do not maneuver. The Table does not indicate whether the smaller ships would proint from the use of slow turns, but it does show that they should not use a combination of high speed and full rudder. Part of the reason why large fleet units should maneuver and smaller ones should not apparently lies in the effect of radical maneuvers on AA effectiveness. This is shown in the following table, giving percentages of suicide attackers which are seriously damaged by AA fire during their dive attacks. | Maneuvering | Number of Attacks - | Large
Units | Small
Units | Total
160 | |---------------------|-------------------------------|----------------|----------------|--------------| | | Percent AA Hits
on Plane - | 77 | 59 | 62 | | Non-
Maneuvering | Number of Attacks - | 61 | 124 | 185 | | | Percent AA Hits
on Plane - | 74 | 66 | 69 | The data reported in this table is not particularly accurate since it depends on the judgment of the officer writing the action report as to whether the incoming plane was seriously damaged or not by the AA fire. Such judgments are not always accurate, nor are they always clearly stated in the reports. Nevertheless the results seemed to show that for large units the AA fire is about as effective when the unit is maneuvering as it is when not maneuvering; whereas the fire from the smaller units seems to be less effective when the ship is maneuvering. The difference between 66 and 59 percent is probably significant, considering the subject of cases reporting. The rolling and pitching of smaller craft, when performing radical maneuvers, probably upset the stability of the gun platform sufficiently to cause serious AA errors, whereas this does not seem to be true in the case of larger ships. Dividing these data still further, into cases where the suicide plane came in on high-dives, and other cases where it came in on low-dives does not seem to alter the conclusions concerning maneuvering. It is apparent from the details that no matter what the dive angle, destroyers and smaller fleet units should not employ radical maneuvers in order to escape suicide bombers more often. Effect of Angle of Approach - The first three tables showed that radical maneuvers were good or bad depending on the type of ship being considered. Nothing was said, however, about what maneuvers were particularly good or bad. By considering the effect of the suicide plane's angle of approach, some notice may be had as to what, if any, maneuvers should be employed by the vessel under attack. A breakdown of the data to show this effect is given in the following table: | High Dives | Percent Hits
on Ships | Number
of Cases | | |---|-----------------------------|----------------------|-------| | Ahead Bow Beam Quarter Astern | 100
50
20
38
80 | 10
10
13
5 | (5.2) | | Low Dives
Ahead Bow Beam Quarter Astern | 36
41
57
23
39 | 11
17
23
13 | | Because of the difficulties of determining angle or approach on maneuvering ships and because of the effect of maneuvers on AA effectiveness, only non-maneuvering ships have been considered here. Furthermore, because of the small number of attacks in which the required data are known, no attempt has been made to break the data down by snip types. Grouping all ships together for this study is not unreasonable because all ships are of the same general shape and the relative distribution of fire power around all ship types is very similar. In other words, there does not appear to be any reason to suppose that the effect of angle of approach would be markedly different among ship types. Two facts are apparent from the table. High divers achieve a greater measure of success if they approach from an angle other than the beam, but low divers do best if they approach on the ship's beam. Put conversely, a ship is safer if it presents its beam to a high diver and turns its beam away from a low diver. The latter fact is contrary to much opinion on the subject and certainly calls for some explanation. Reasons for the Result - A discussion of the relative safety of ships against various angles of approach must be based on two independent arguments, that which considers the amount of AA fire power which can be brought to bear at a given angle, and that which considers the relative target dimensions presented to a plane approaching from that same angle. It is the relative weight of these two arguments, rather than the conclusion of either by itself, which must decide the issue. The argument concerning AA fire power is clear cut. More AA fire power can be brought to bear on the beam than on the bow or stern. And this is true no matter what dive angle is being considered. Thus on the basis of this argument alone, it would appear as though the ship were always safest if the plane approached from the beam, regardless of the dive angle. The argument concerning target dimensions is somewhat more involved. First we must consider the relative size of range and deflection errors made by suicide divers. In the case of high dives when all suicide misses of 500 yards or more are eliminated, the average errors in the point of crash are about 50 yards in range and 15 yards in deflection. The range error is measured along the plane's track and the deflection error normal to the plane's track, assuming the bridge structure of the ship to be the point of aim. These figures are necessarily rough because of the lack of precision in the action reports. They are sufficiently accurate, however, to indicate that range errors are about three times as large as deflection errors. In order to take advantage of this error distribution, it is apparent that the small dimen- sion of the ship should be placed parallel to the track of a high diver in order to increase the safety of the ships, in other words, a high diving plane should be placed on the beam. Thus both this argument and that concerning AA fire power indicate that the ship is safest if a high-diving plane approaches from the beam. The the one of a low-diving plane, the problem is somewhat different. If the deflection error is emall enough, and if the plane is flying only a few feet above the water, it is apparent that range errors are of little importance. The plane simply continues flying until it hits the ship. Put differently, a very large effective target in range is prosented to the low-flying plane no matter from what angle it approaches. Since range errors cannot very well be taken advantage of in this case, it will be better to take advantage of deflection errors by placing the small dimension of the ship normal to the plane's course, or, in other words, by turning the beam away from the plane. For low divers, then, the AA fire power consideration argues that the beam is a safe aspect to present to the attacker, but the consideration of target dimensions argues that the beam is a dangerous aspect to present. The figures of Table (5.2) indicate that the second argument is the more important. Apparently the distribution of fire power around the ship does not vary sufficiently to overcome the differences in target dimensions presented to a low diver. Further confirmation of these results is given by an independent analysis of data concerning manauvering destroyers. The following table presents the results broken down according to dive angle and whether the destroyer was turning its beam towards or away from the plane. | High Dives | Suicide
Success
Percent | Number
of
Cases | |--|-------------------------------|---| | Maneuvering to Fresent Beam
Maneuvering to Turn Beam Away | 17
73 | 6 | | Low Dives | | | | Maneuvering to Present Seam
Maneuvering to Turn Beam Away | 67
45 | 9 | | | ••••• | ••••••••••••••••••••••••••••••••••••••• | ## MINGONFIDENTIAL The figures clearly indicate that a maneuvering destroyer should present its beam to a high diver. They also indicate, but less conclusively, that the destroyer should not attempt to present its beam to a low-diver. Although the number of cases here is small, the figures do confirm the results of the analysis of angle of approach on non-maneuvering ships, and hence are given added significance. Suggested Tactics - On the basis of data included in this study, the following conclusions are justified: - 1. All ships should attempt to present their beams to high-diving planes and to turn their beams away from low-diving planes. This recommendation, it should be noted, is based on the assumption that no great difference exists in the damage done by planes crashing from different angles of approach. If there is considerable difference, it might be necessary to change this recommendation. - 2. Battleships, cruisers, and carriers should employ radical changes of course in order to evade suicide planes. - 3. Destroyers and smaller fleet units and all auxiliaries should turn slowly to present the proper aspect to the diving plane but should not turn rapidly enough to affect the accuracy of their AA. The importance of ships employing these optimum tactics is illustrated by the fact that only 29 percent of the dives on ships using the proper tactics, as defined above, were successful; whereas 47 percent of the dives were successful on ships using other than these tactics. Submarine Casualties - An extremely interesting attack on a very difficult problem by the use of statistical analysis was the investigation of the causes of the losses of our own submarines in the Pacific during World War II. Except for intelligence sources, the calculations here have to be made by indirect methods. One hears the stories of those submarines which have been damaged, but have managed to return. (One does not hear what has happened to those submarines which do not return.) On the other hand, it is extremely important for the submarine forces to know what tactic of the enemy is causing the greatest number of these casualties. One night expect that the answer could be obtained by collecting information on the catees of damage for those ## CONFIDENTIAL submarines getting home, and extrapolating the result to the case of those which did not. Such extrapolation was made for U. S. submarines in the Pacific; the results did not reasonably explain the known losses. An extrapolation using reasonable ratios of casualties to damage for surface and air attacks resulted in figures for expected casualties which were about one-third to one-half of the actual casualties. This discrepancy might, of course, have indicated that our expected ratio of casualties to damage was too small by a factor of 3; nevertheless, there was a fair possibility that another cause of casualty was entering, which did not enter into the cause of damage. If some type of enemy tactic resulted either in a complete miss or a total casualty, then the submarines which came back damaged could tell us nothing concerning this type of tactic. It was suggested that the effects of enemy submarines would answer this description; any torpedo hit would presumably so damage our submarine as to prevent it from returning to base; whereas, a torpedo miss might be noticed but would not cause damage, and so might not be stressed in the action report. The following analysis was made in an attempt to estimate how many of our submarines could have been sunk by enemy submarines, by counting how many of our submarines sank Japanese-subs. In general, available information concerning encounters of our submarines with the enemy does not provide answers concerning our losses. As a trite example, it would be illogical to attempt to estimate our submarine casualties caused by DD's, on the basis of the DD's our submarines have sunk. Similarly the ability of submarines to shoot down onemy planes bears no relation to the ability of enemy planes to sink submarines. This is simply because for these cases there exist no common bases for comparison. Comparison with Japanese Submarine Casualties - However, in the special case where our submarines encouter enemy submarines, a basis for comparison does exist. Although it is not true that U. S. and Japanese submarines are identical either in design or tactical use, certainly no U. S. submarine will ever encounter any Japanese craft more like itself than a Jap submarine; and although opposing submersibles, when compared, show detailed differences, they still are fundamentally alike in that they operate in the same medium, with the same weapons, and enjoy on the same medium, with the same weapons, and enjoy on the same medium, with the same weapons, and enjoy on the same medium, with the same weapons, and enjoy on the same medium. ## CONFIDENCIA ## CONFIDENTIAL Since direct evidence from surk M. S.
submarines was unottainable indirect evidence was substituted. The next best information to that directly concerning sumarines lost is information concerning those which were attacked but missed. Presumably the number of U. S. submarines claiming to have been fired at and missed by enemy submarines bears a direct ratio to the number fired at and not missed, and consequently unable to report the action. Thus, for cases where our submarines were unsuccessfully attacked by submarine torpedoes, there must exist a proportionate number of attacks on our submarines with less fortunate results. while there are several independent methods for estimating our submarine losses, preference must be attached to those depending on the fewest assumptions. The most direct approach is simply to assume that Japanese attacks on submarines suffer about the same percentage of misses that ours do, and apply this figure to the number of times we have been attacked and missed. There was no reason to suppose that the percentage success of attacks Japanese submarines made against U.S. submarines was greatly different from the percentage success of our attacks on Japanese submarines. The Operational Data - From the beginning of the war to 15 June 1944 there were 27 submarine attacks on our submarines and 43 attacks by our submarines on Japanese submarines. In 17 of these 43 attacks by U. S. submarines the Japanese submarine was sunk or damaged and in the other 26 cases it was missed. The breakdown by years is shown in Table (5.3). #### TORPEDO ATTACKS, SUBMARINE VS SUBMARINE | | | Sunk or Damaged | Submarine
Missed | |-------------------------|-------|-----------------|---------------------| | Attacks on | 1942 | 8 | g | | Japanese
Submarines: | 1943 | 4 | 11 | | | 1.944 | 5 | 7 | | | Total | 1.7 | 26 (5.3) | | Attacks on | 1942 | \$ | 9 | | U. S.
Submarines: | 1943 | 7 | 1.1 | | | 1944 | ? | 7 | | | Total | ? | 27 | From these data the best over-all figure for our percent misses is 26/43 or 60 vercent, for all types of a tacks on Japanese submarines, whether by day or night, and whether surfaced or submerged; hence, we hit about two-thirds as many Japanese submarines as we missed. Applying this factor to the numbers of cases in which a U.S. submarine was attacked and missed gives the probable losses from Japanese submarine action shown in Table (5.4). The second column gives the calculated figures; the first, the rounded-off estimates. #### ESTIMATED LOSSES OF U. S. SUBMARINES BY JAPANESE | | SUBMARINE ACTION | | | |-------|------------------|--------|-------| | 1942 | .6 | (5.9) | | | 1943 | 7 | (7.2) | (5.4) | | 1944 | . 5 | (4.6) | (5.4) | | Total | 18 | (17.7) | | It turned out that at the time of the analysis reasonable estimates of the effectiveness of Japanese anti-submarine planes and ships explained our submarine casualties only in part and left approximately 15 casualties unexplained. The surprising correlation between this number 15 and the number 18, estimated by the above argument to have been sunk by Japanese submarines, made it appear likely that at least some of these casualties could have been caused by Japanese submarines. It was probable that not all the 15 casualties were due to Japanese submarines; for 1t was likely that the enemy submarines were not as effective as ours, which was the assumption made in obtaining Table (5.4). In addition, there must have been a certain number of casualties caused by enemy mines and by ordinary overational accidents, which would account for some of the 15. Nevertheless, the above analysis indicated that Japanese submarines were likely causes of some of the casualties. Such a possibility had not been seriously considered before. Suggested Measures - When this analysis was brought to the attention of the higher command, the results suggested the addition of certain equipment on our submarines to detect incoming torpedoes and certain tactical measures (which will be discussed in the next section), to protect against this unexpected danger. It has since been learned that Japanese submarines actually sank for flower than 15 of cure, and that many of the unexplained 15 casualties were due to enemy mines and operational accidents. Nevertheless, the analysis had indicated a source of danger which had been previously minimized, and suggested new equipment and tactics to safeguard our submarines against this danger. After these safeguards had been put into use, reports from submarine commanders indicated that the new eqipment and tactics probably saved three or four additional submarines from being sunk. 17. Analytical Solutions Involving Search Theory - A great deal of tactical analysis involves the principles of the theory of search. The details of this theory are presented in another volume of this series, but one theorem is so important for our present discussion that it will be worth while discussing it here also. This theorem might be called the "Mean Free Path Theorem", by its analogy with certain concepts in statistical mechanics. Covered Area - The theorem concerns the probability of locating or of damaging or of colliding with some object, called the target, which is placed at random somewhere within an area A. The search object, which is to collide with or damage or find the target, can be a patrol plane, a torpedo, a bomb, a sixteen inch shell, etc. Each object has an effective range of action against the target: effective range of sighting, lethal radius target width for toroedoes, etc. After a certain length of time, some portion of the area A will have been covered by one or more of the search objects, so that if the target is within this covered area it will have been discovered or damaged at least once. For instance, if the search object is a patrol plane, the covered area is equal to twice the effective lateral range of vision of the plane, times the speed of the plane, times the length of time spent in searching the area A. If the test object is a sixteen inch shell, the covered area is equal to the number of shells fired inside A times the lethal area of the sixteen inch shell for the target considered. If the search object is a torpedo, the covered area is equal to the effective width of the target ship times the length of track of the torpedo, and so on. We assume that this covered area is distributed at random inside the area A. There may be some overlap, in that the area is covered more than once, but we assume that this is done in a raidom manner. The "Kear Pree Path Theorem" gives the prop- ability of success as a function of the ratio between the covered area and the total area A Probability of Hit - To find the value of this probability, we consider the situation at some given instant when the covered area is equal to a. We can call P(o,c) the value of the probability that the target is not yet discovered or damaged before this instant. We then increase the covered area by an amount dd. If this new covered area is placed at random inside the area A, then the chance that the target will be found or damaged in this new area is equal to the ratio between dd and total area A, multiplied by the probability that the target has not been found or damaged before this. In other words $$dP(o,\alpha) = 1 - (d\alpha/A)P(o,\alpha)$$ The solution of this differential equation, which satisfies the initial condition that the probability of no hits when C is zero is equal to unity, is the following: $$P(o, \alpha) = e^{-\beta}$$; $\beta = (\alpha/A) = Coverage Factor$ $A = Total Area$; $\alpha = Covered Area$ Probability of Hit = $P(>0) = 1 - e^{-\beta}$ (5.5) Referring back to equation (2.30), we see that the probability of no hits, P(0,0), is just the Poisson-distribution probability of obtaining zero points when the expected number is Ø. A little study of the analogy between the present case and the case discussed for the Poisson-distribution shows the complete analogy, and indicates why the coverage factor Ø is equal to the expected value of the number of hits. To carry the analogy farther, we can say that the probability that the target will have been discovered or damaged or hit m times when the covered area is Z is P(m, Ø), where $$P(m,\emptyset) = (\emptyset^{m}/m! \cdot e^{-\emptyset}; \emptyset = (\alpha/A)$$ $$P(>0) = \sum_{m=1}^{\infty} P(m,\emptyset) = 1 - P(0,\emptyset) = 1 - e^{-\emptyset}$$ (5.6) Merchant Vessel Sinkings - A few simple exemples will illustrate the usefulness of this theorem. For instance, suppose a merchant vessel can make two and a half trips, on the average, across the ocean before it is sighted by an enemy submarine, and suppose that on the average one but of every four ships sighted by the submarine is torpedued. Then the "Mean Free Path" of a ship before it gets hit would be ## COMPIDENTIAL ten trips would be (n/10). Here instead of an area, a line is covered (namely the distance covered by the ship) and the coverage factor Ø is equal to the ratio between the number of trips and the "Mean Free Path", (in this case 10 trips), The probability of coming through n trips unscathed is P(0,Ø), obtained from equations (5.6), with Øs (n/10). Area Bombardment - Another example can be taken from the study of area bombardment. A mortar emplacement, for instance, is somewhere within an area A. The lethal area of the average five inch shell for damaging a mortar is a. Then if n five inch shells are fired at random into the area A, the chance that the mortar will be undamaged is e, where the coverage factor Ø equals (na/A). The probability of the mortar getting hit m times is given in equation (5.6). Now suppose that the probability that single hit on the mortar will damage it beyond repair turns out to be p; and that the probability of being able to menair the mortar after m hits is $(1-p)^m$. Combination of probabilities shows that the overall probability of completely disabling the mortar by n shells fired into the area \underline{A}
is Prob. Damage beyond Repairs 1 - Probability repairability Prob. Repairability = $\sum_{m=0}^{\infty} (1-p)^m P(m,\emptyset) = e^{-\emptyset} = \sum_{m=0}^{\infty} \frac{(1-p)^m \emptyset^m}{m!}$ (5.7) $= e^{-g} e^{(1-p)g} = e^{-pg}$, g = (na/A) Therefore, the probability of escaping complete destruction can be expressed in terms of a new coverage factor glipna/A). This shows that in many cases the coverage factor for complete destruction can be obtained from the coverage factor for a hit, by multiplying by the probability of complete destruction when hit. This simple property of g is typical of the Poisson distribution. Another example of the "Mean Free Path Theorem" can be taken from the study of the "effectiveness of mine fields". An influence mine has a range of action R for a given ship. If there are n mines in a given area A, then the probability that the ship will hit a mine is given by Frobability of mitting at itset one mine = $1-e^{-\phi}$, ϕ where L is the length of the ship's track through the mine field. The "Mean Free Fath" of the ship in the field is thus (A/2nR). Anti-Aircraft Splash Power - Another example of considerable use in the study of anti-aircraft defense involves the definition of the splash rate for a given battery of anti-aircraft guns. From the accuracy and rate of fire of these guns, it is possible to compute the probability that a given plane will be shot down between range r and range r + dr. This can be written as s(r)dr, where s(r) is called the "splash rate". Ordinarily this rate is small for large values of r and increases as r diminishes. In this case the coverage factor of is called the splash power, which is obtained by integration Splash Power, $\phi(r) = \int_{r}^{\infty} s(r) dr$; s(r) = Splash Rate (5.8) The probability that the plane is aplashed before it reaches range r is 1-e⁻¹. By drawing contours of constant splash power about the anti-aircraft battery, one can determine the effectiveness of this battery in various directions and, if necessary, can work out its weak points. Since the splash power is additive, the powers of different batteries can be added together to give an overall contour plot. Contour plots of this sort have been useful in determining the correct tactics for our own planes against enemy anti-aircraft fire; as well as evaluating the effectiveness of our own anti-aircraft batteries. Ships Sighted and Sunk by Submarines. - A more complicated example comes from the comparison of the effectiveness of submarines used on independent patrol against those used in coordinated attack groups. Suppose N submarines are assigned to patrol a given shipping lane. Suppose the shipping lane has a width W and that each submarine has an effective range of vision r. Then by an analysis similar to that carried through above, we see that the average number Sof ships sighted per month is $$s = F(1-e^{-2Nr/W})$$ (5.9) Sightings per month per submarine = (F/N)(1-e-2Nr/W) where F is the total traffic in ships per month. We see that there is a definite saturation effect as we increase the number of submarines. when the submarize is on indecentant paired, it will carry through its attacks separately and will not call in the other submarines to help. If I is the probability of sinking a merchant vessel once it has been sighted, then by arguments etmilar to those employed in obtaining aquation (5.7) we can compute the average number of ships sunk per month by the N submarines on independent patrol. $H_1 = F(1-e^{-2NPr/W})$ (5.10) = No. Ships sunk by N submarines on independent operation. Independent Patrol - This property of the Poisson distribution, which enables us to multiply the coverage factor for sighting by the probability of sinking once the sighting is made, to obtain the coverage factor for sinking, has an interesting effect on the saturation of forces. As an example of this, suppose we consider the case where the shipping lane is twice as wide as the range of vision of a submarine. Then, on the average, a single submarine would see a fraction 0.63 of all of the shipping travelling along the lane. Two submarines would, on the average, sight 0.56 of all the ships. Consequently, the addition of the second submarine on independent patrol would add to the total number of new sightings by only about one-third of the number of sightings the first submarine had obtained; this is an example of the saturation effect. This does not mean that the second submarine does not see as many ships as the first one; it only means that most of the ships sighted by the second submarine have aiready been sighted by the first, and that only one-third of the second submarine's eightings are new ones. If now, on the average, only one quarter of the ships sighted by the submarine are sunk, we can use equation (5.10) to determine the number of ships sunk by a number N of submarines on independent patrol. The results are given in the following Table: (2r/W = 1; Prob. Sinking if sighted = P = 0.25) On the average: - 1 Submarine sinks 0.22 of shipping flow. - 2 Submarines sink 0.39 of shipping flow, the 2nd sub. giving a gain of 0.77 of the lst sub's catch. 3 Submarines aink 0.53 of shipping flow, the 3rd sub giving an added gain of 0.64 of the 1st sub a catch. 4 Submarines sink 0.5% of shipping flow, the 4th sub. giving an added gain of 0.45 of the lat sub's eatch. and so on. Here we see that although the second submarine does not make many new sightings, it does account for nearly as many additional sinkings as does the first submarine. This is due to the fact that the first submarine does not sink three-quarters of the ships it sights. Therefore, although the second submarine usually sights the same ships sighted by the first one; it has an additional chance to sink them, which is nearly as good as the first submarine. However, as we keep on adding submarines the saturation effect comes in again, though not as quickly. The fourth submarine accounts for less than half, the additional number one might expect, due to the saturation effect. Group Operation - Now suppose these N submarines act together as a group instead of attacking ships independently. In this case they will patrol station independently, but whenever any submarine sights a ship it will signal all the others who will rendevous on the submarine making the initial sighting and will also attempt to sink the ship. We will assume first that all of the submarines in the group of N manage to home on the first one and get their chance at sinking the ship. In this case, the probability that the ship is sunk is 1 - (1-1), instead of the value P which it had if only one submarine carried out the attack. By the same arguments as before, we see that that the number of ships sunk by a group of N submarines is: $H_g = F \{1 - e^{-(2Nr/W)} [1-(1-F)^N]\}$ (5.11) = No. ships sunk by N submarines in group operation. The relative advantage of group action over independent action is given by the ratio: Relative advantage of group over idependent operation $$H = H_{5} = 1 - e^{-(2NrP/W)} [1 - (1-P)^{N}]$$ $$H_{1} = 1 - e^{-(2NrP/W)}$$ (5.12) ### CONFIDENTINE Valuet of this ratio are plotted in Figure 22. We see that when the shipping have is parmy; saturated soon sets in and there is a certain optimum size for the group. When the shipping lane is very wide, however, the advantage continually increases as we add more and more submarines to the group, to the degree of approximation considered here. Actually, of course, other inefficiencies, beside saturation, enter as the group gets quite large. Not all of the submarines are able to home on the one which has made the sighting. The Germans seldem managed to home more than three or four additional U/boats; and U.S. submarines in the Pacific seldem homed more than one additional submarine. Consequently, the gain would be less than that shown in Figure 22, although it would be greater than unity. If the shipping travels in convoys, the advantage to group action is again increased; for there are a number of advantages in combined attack on a convoy. Although the German "Wolf Packs" sometimes reached a dozen or more, analysis of the sort outlined above, using data on Japanese shipping, indicated that groups of U.S. submarines of about three per group would give optimum results in the Pacific. Following this analysis, group tactics were tried. After the operational tactics had been perfected by practice, it turned out that the yield per submarine in a group of three was about 50 percent greater than the yield per independent submarine. Thus the analysis was borne out in practice. Disposition of CAP Frotection about Task Force - Many analyses of tactical problems involve the geometrical combination of velocities and tracks which also enter into the theory of search. One interesting example of this comes from the study of the proper distribution of combat-air-patrol (CAP) units, about a task force, to protect the force from enemy bomber planes. During World War II, the task force itself had the search radar which made the first detection of the enemy planes. This detection was not always made at the same range; there was a certain probability distribution F of detection, which depended on the type of search radar used. To be specific, the probability that the enemy unit is detected between a range R and a range R+dR is equal to F(R)dR. The integral of F over all values of R must be unity or less, for this integral equals the fraction of enemy planes detected at some range con other. In actual practice, during world war II, this integral was nearly equal to Figure 22. Relative advantage of group action over independent action for submarines against merchant vessels. Figure 23. Defense of task force from enemy planes by combat air patrol units. At instant of detection nearest unit is vectored to intercept. Angle p is random, since bearing of enemy planes is random. unity; for nearly all enemy planes
were dejected before they reached the tack force. All average duries for this probability of detection rate shown in Figure 24. It was obtained from operational data taken, during the last year of World War II from actions in the Pacific. Detection is not enough, of course; the combat air patrol must be vectored to intercept the enemy planes and shoot them down. Since the speed of the combat air patrol is approximately equal to that of the enemy bombers, both enemy and friendly planes will have traveled an equal distance between the time that the enemy planes are detected and the time the patrol planes intercept the enemy. This situation is shown in Figure 23, where we have assumed that the enemy planes are coming in on a straight course directed at the task force, and that the nearest combat air patrol unit is vectored correctly. Consequently, the farther away the CAP unit is from the enemy at the instance of detection, the nearer to the task force will be the interception. We should place the unit so they can make interception as soon as possible. It is rather obvious that it is desirable to intercept the enemy bombers as far away from the task force as possible. This gives the CAP units a longer time to "work over" the enemy unit and to scatter it or shoot it down. Even though the planes are not all shot down, a scattered enemy unit seems to find it more difficult to get into the task force, perhaps because the leader is a better navigator than the other planes in the enemy unit and if the planes scatter they lose their leader. It is of advantage, therefore, to place the CAP units in such a way that the interception will take place, on the average, as far from the task force as possible. The operational data on the fraction of enemy planes lost after interception, as a function of range of interception, shown in Figure 24, emphasizes this point. Analysis of Tactical Situation - The tactical situation which is to be analyzed, can now be stated. The CAP units are made large enough to be able to handle the enemy unit without undue loss. Suppose that only a number n of such units can be kept aloft at the same time. If we do not know the direction of the enemy attack, the CAP protection should be symmetrically placed. We assume that the units are uniformly spaced around a patrol circle of radius & about the task force. At the instant of detection the nearest unit is vectored to interception as shown in Figure 23. We assume that the speed of the CAP unit is the same as that of the enemy planes. The range of interception r depends on the angle was well as on F, the probability of detection of the enemy planes, between R and R+dR; and E, the average percent loss of enemy planes when the interception is made at range r, obtained from operational data. Average effectiveness of n Combat Air Patrol units, each patrolling along a circle of radius p about the task force, in keeping off enemy bombers. When enemy planes are detected, only the nearest unit is vectored to intercept. Figure 24. CONFIDENTIAL pand R, according to the equation; We also assume that the fraction of enemy planes lost, when an interception takes place at a range r from the task force, is E(r). An approximate curve for E, obtained from operational data, is shown in Figure 24. At the instant of detection the CAP unit, which is vectored to the interception, happens to be at the position corresponding to the angle \emptyset , where \emptyset is less in magnitude than (7/n) (or else this unit would not be the nearest one to the enemy planes). If the enemy planes are equally likely to come in from any direction, any value of \emptyset is possible between the limit (7/n and -(7/n). Consequently the average value of E, the fraction of enemy planes getting through after the interception, is given by: $$E_{n}(R,p) = \begin{cases} (n/2\pi)^{\frac{1}{2}} & E(r) \text{ ad} & R_{pp} \\ -\pi/a & & (5.14) \end{cases}$$ However ranges of first detection are not always the same, but vary according to the distribution function F(R). The average value of the fraction of enemy planes lost by CAP interception for all values of detection range is given by: $$W_n(p) = \int_{\mathbb{R}^2} P(R) \widetilde{E}_n(R, \mu) dR \qquad (5.15)$$ which might be called the effectiveness of the CAP patrol disposition. A Simple Example - These Calculations cannot be carried through analytically unless the functions E and F are extremely simple. If we rate the effectiveness of an interception as a linearly increasing function of the range of interception r, then the first step in the calculation can be carried through analytically. # 105 Assume $$E(T) = (n/h_n);$$ $$E_n = \frac{n}{2Km} \sqrt{R^2 - \rho^2} \left\{ \frac{1}{2} - \frac{1}{2} \sin^{-1} \left[\frac{\rho - R\cos(\pi/n)}{R - \rho\cos(\pi/n)} \right] \right\}$$ $$\overline{E}_1 = (1/2R_m) \sqrt{R^2 - \rho^2}; R_{\pi \rho}$$ Even this simplification does not allow the second integration in Equation (5.15), to be accomplished analytically, except for n = 1. For this special case and for a simple assumption concerning the distribution function F we obtain Assuming $$F = (R/R_0^2)e^{-R/R_0}$$ $$W_1 = -(R_0/R_{co}) (z^2/2) K_2(z); z = (\rho/R_0)$$ The probability function F starts at zero for R=0, rises to a maximum at $R=R_0$, and then approaches zero again for very large values of R_{\odot} The average effectiveness of a single CAP unit is given by W_1 , where the function K_2 is the Bessel function of the second kind, of imaginary argument, and of second order, as defined in the "Theory of Bessel Functions" by Watson. This function is plotted as a dashed curve in the lower set of curves in Figure 24, for $R_0 = 25$ miles. We note that its maximum value is at 0 = 0, indicating that if there is only one CAP unit which can be kept aloft at a time it is most effective to keep this unit directly above task force, as long as one does not know the direction from which the enemy planes are likely to come; for if the single unit were patrolling at a distance from the task force it might get caught "off base" by an enemy unit coming in to the task force from the opposite side. This result turns out to be true for other reasonable assumptions as to E and F; if only a single CAP unit is aloft at a given time its most effective position is directly over the task force, (unless the direction of enemy attack is known). Several CAP Units - The integration for the more general case, with several CAP units aloft, must be carried through numerically. Consequently, we might as well use the curves for E and F obtained from the operational data, shown in Figure 24. The results of this calculation are shown in the lower set of solid curves in Figure 26. The maximum values of these curves indicate the Optimum radius of the petrul circle for the n units of compatiair patrol. We notice that, for the curves of 5 and 7 used, if only one CAP unit can be kept aloft at a time it should patrol over the task force. If two units can be kept aloft they should patrol on opposite sides of the task force and about 20 miles away from the task force; if three units are aloft, they should patrol on a circle of radius 25 miles spaced 120° apart along this circle; etc. Even for an extremely large number of CAP units, if these are distributed on a single circle, the diameter of the circle should only be 35 miles in radius. The discussion presented here is only the beginning of the complete tactical study. One must investigate the possibilities of vectoring out a second unit to "back up" the first unit, for it sometimes happens that the first unit does not make an interception effectively. This can be taken into account to some extent by successive use of the function E, but, strictly speaking, the Mean Free Path Theorem should be used to obtain a more detailed answer. In many cases, also, it is more likely that the enemy units will approach from one side rather than another. In this case, the integration over the angle Ø must include the probability of the enemy units coming in from a given direction. The results would indicate how the disposition of CAP units would have to be modified. The present calculations also do not include the effect of the altitude of the enemy units on the interception problem. Many of these aspects have been dealt with in various ORG Studies. Space cannot be given to them here. Tactics to Evade Torpedoes - The last example given in this section will continue the analysis of the sub-sub problem discussed in section 16. There it was shown that there was a possibility that our own submarines in the Pacific were being torpedoed by Japanese submarines, and that there was a good chance that several of our casualties were due to this cause. Presumably the danger was greatest when our submarine was traveling on the surface and the enemy submarine was submerged. It was important, therefore, to consider possible measures to minimize this danger. One possibility was to install a simple underwater listening device beneath the hull of the submarine to indicate the presence of a torpedo headed toward the submarine. Torpedoes driven by compressed air can be spotted by a look-out, since they leave a characteristic wake; electric torpedoes, on the other hand, cannot be spotted by their wake. All types of torpedoes, however, have to run at a speed considerably greater than that of the target, and therefore their propellers constate a great deal of underwater sound. This sound, a characteristic high thine, can be detected by very simple incorrects; microphones, and the general direction from which the sound comes can be determined by fairly simple means. Microphone equipment to perform this function had already been developed by NDRC; it remained to determine the value of installing it. In other words, even if the torpedo could be heard and warning given, could it be evaded? The chief possibility of course, lay in radical maneuvers. A submarine (or a
ship) presents a much smaller target to the torpedo end-on than it does broadside on. Consequently, as soon as a torpedo is heard, and its direction is determined, it is advisable for the submarine to turn toward or away from the torpedo depending on which is the easier maneuver. Geometrical Details - The situation is shown in Figure 25. Here the submarine is shown traveling with speed u along the dash-dot line. It discovers a torpedo at range R and at angle on the bow Theaded toward it. For correct firing, the torpedo is not almed at where the submarine is, but at where the submarine will be when the torpedo gets there. The relation between the track angle Ø, the angle on the bow Ø, the speed of torpedo and submarine, and the range R can be worked out from the geometry of triangles. The aim, of course, is never perfect and operational data indicates that the standard deviation for torpedoes fired from U. S. submarines is about 6° of angle. In most cases, more than one torpedo is fired. For instance, if three torpedoes are fired in a salvo, the center torpedo is usually simed at the center of the target. If the other two are simed to hit the bow and stern of the target, the salvo of three is said to have a hundred percent spread. Due to the probable error in aim, it turns out to be somewhat better to increase the spread to 150 percent, so that if the aim were perfect the center torpedo would hit amidships: and the other two would miss shead and stern. Analysis of the type to be given in Chapter VI shows that a salvo of three with 150 percent spread gives a somewhat greater probility of hit than does a salvo with 100 percent spread. A glance at Figure 25 shows that if the track angle Ø is less than 90° the submarine should turn as sharply as possible toward the torpedoes in order to present as small a target as possible; if the track angle is greater than 90° the turn should be away from the torpedoes. Assuming a three torpedo salvo with 150° spread and 7° standard daviation Figure 25. Quantities connected with analysis of torpedo attack on submarine or ship. in aim and knowing the maximum rate of turns of the memoral rine and the speed of the substantial and correct the is tempossible to compute the probability of hit of the salvo as a function of the angle on the box 9 and the range R at which the submarine starts its turn. If the range is large enough, the submarine can turn completely toward or away from the torpedoes (this is called "combing the tracks") and may even move completely outside of the track of the salvo. If the torpedoes are not discovered until at short range, however, very little improvement can be obtained by turning. One can therefore compute the probability of hitting the submarine if it starts to turn when it hears a torpedo at some range and a different angle-on-the-bow. This can be plotted on a diagram showing contours of equal probability of sinking, and these can be compared with contours for probability of sinking if the submarine takes no evasive action but continues on a straight course. A typical set of contours is shown in Figure 26. The solid contours show the probabilities of a hit when the submarine takes correct evasive action. The dotted contours give the corresponding chances when a submarine continues on a steady course. One sees that the dotted contour for 30 percent chance of hit covers a much greater area than the solid contour for the same chance. In other words these longer ranges, the evasive action of the submarine has a greater effect. The contours for 60 percent chance of hit do not show the corresponding improvement, since by the time the torpedo is so close to the submarine the maneuver has little chance of helping the situation. One sees that if one can hear the torpedo as far away 2,000 yards a very large reduction in the chance of being hit can be produced by the correct evasive maneuvers. Since these contours represent, in effect, vulnerability diagrams for torpedo attack, they suggest the directions in which look-out activity should be emphasized. The greatest danger exists at a relative bearing corresponding to a 90° track angle, and the sector from about 30° to 105° on the bow should receive by far the most attention. The narrow separation of the contours corresponding to evasive action emphasizes the extreme importance of the range of torpedo detection. In many instances a reduction of 500 yards in detection range may cut in half the target probability of escaping. Figure 26. Chance of surviving torpedo salvo by sharp turns as soon as torpedo is detected, as function of torpedo range and bearing when detected, compared to chance of survival when no evasive action is taken. U.S. fleet type submarine at 18 knots, 3-torpedo salvo (150% spread) at 45 knots. Another factor vital to the efficient of everive burning is the promptness with which it is initiated. For 45 knot torpedoes every 10 seconds delay in execution of the turn corresponds approximately to a reduction of 250 yards in the distance from the torpedo to the target. Thus it is apparent that a 20 seconds delay in beginning the evasive turning will probably halve the chances of successful evasion. These same calculations, with different speeds and different dimensions for the target vessel, may be used to indicate to the submarine where it is best to launch its torpedoes in order to minimize the effect of evasive turning of the target ship. One sees that it is best to launch torpedoes, if possible, with a track angle of approximately 90°. One sees also the importance of coming close to the target before firing the salvo, since evasive action is much less effective when begun with the torpedo less than 2,000 yards away. This study showed the value of good torpedo-detection microphones, with ranges of at least 2,000 yards, and supported the case for their being installed on fleet submarines. Publication of the study to the fleet indicated the danger from Japanese submarines and the usefulness of evasive turns, and produced an alertness which saved at least four U.S. submarines from being torpedoed, according to the records. 18. Measure and Countermeasure - Some of the most urgent tasks and the most exciting opportunites for operations research lie in the field of the devicing of countermeasures to new enemy tactics or weapons. Nearly every aspect of World War II showed an interplay of measure and countermeasure: the side which could get a new measure into operational use, before the enemy realized what it was, or which could get a countermeasure into use before the enemy had perfected his methods of using the measure, was the side which gained tremendously in this interplay. Operations research workers helped considerably in speeding up these reactions, by following technical developments closely and by relating them to the most recent operational data. Most of the operational decisions and planning on countermeasures requires a great deal of technical background. Information from espionage and other intelligence sources often comes through in fragmentary form, and unless the person analysing the information thousand the technical possibilations, only a fraction of the important information may ever be discerned. Includes of new entry measures must then be carried to these laboratories which are capable of turning out countermeasures quickly and accurately. Since it often happens that the weak points of an enemy measure are things which could easily be remedied by the enemy if he thought it necessary, it is usually quite important to keep our knowledge of such information at a high security level. The problem of introducing enough technical men to the intelligence information in order to solve a problem rapidly, while maintaining proper security, is one of the reasons these problems are difficult ones. Countermeasures to Acquatic Torpedoes - The first information on the German T-5 Acoustic Torpedo came from espionage. The first information which was of technical value came from the fragmentary descriptions of the torpedo by prisoners. By piecing together these descriptions a fairly sensible picture of the design was obtained, and by using the two available guesses as to size, the dimensions of important units could be estimated roughly. The problem was serious enough to warrant requesting a laboratory to build an acoustic control head according to the estimated specifications. In the mean time, calculations involving the properties of diffraction and of acoustic resonance were utilized in order to obtain a preliminary estimate of the acoustical behavior of this torpedo. Combining measurements on the sample built by the laboratory, theoretical calculations, and further detailed intelligence information made it possible to obtain a rough estimate of its characteristics. The important characteristics were the speed of the torpedo, its turning radius, the extent of the region around the torpedo within which the hydrophones were sensitive to sound, the frequency of optimum response of hydrophones, and the sensitivity of response in the steering mechanism to changes of direction of the sound source. The torpedo was to be fired from a considerable distance and to travel as an ordinary torpedo for the majority of its run. The hydrophones were then turned on, the speed of the torpedo was reduced to reduce self-noise, and the torpedo steered toward whatever noise source was in front of it. Since the sensitive element was a pair of hydrophones which could only tell whether the torpedo was steering to the right or left of the source, the torpedo probably would follow a pursuit course. On a pursuit course, the torpedo constants, points toward the source of sound, which the launcher hopes will be the chip's propellers. If the torpedo is initially torward of the ship, the torpedo path will exhibit a greater and greater curvature until the torpedo turns around the stern of the ship and begins a stern chase (unless
the torpedo track is so nearly a collision track that it hits the hull of the ship as it goes by). If the track angle is large, the greatest curvature of this pursuit path may be less than the maximum curvature possible for the torpedo. In many cases, however, the torpedo will not be able to turn sharply enough to follow the pursuit course. At this point, whether the torpedo eventually swings back on the ship's track to complete its stern chase, or whether it loses the target completely, depends on how concentrated around the bow direction, is the directional listening pattern of the torpedo's hydrophones. The obvious countermeasure to such a torpedo is to tow after the ship an underwater noisemaker, which is enough louder in the proper frequency range than the propellers, so that the torpedo will steer for the noisemaker rather than for the propellers. Noisemakers could be tossed overboard to drift astern, but this could require too large an expenditure of material, so it was preferable to tow the noisemaker, if this would provide sufficient protection. Pursuit curves, for various intensities of the noisemaker and for various distances astern of the ship, had to be computed, using different reasonable assumptions concerning the spread of the directional listening pattern of the torpedo and its range of acuity. On the basis of these calculations it was decided that a single noisemaker, towed some distance astern, would provide reasonable protection against a torpedo with the acoustic and control properties which seemed most probable. The specifications also required a certain minimum intensity of the noisemaker in the important frequency range, which by that time had beer determined to be within 10 and 15 thousand cycles per second. The experimental tactical unit of the Anti-submarine Development Detachment, Atlantic Fleet, was then utilized to make full scale measurements on various types of noisemakers. The parallel-pipe vibrators called FXR turned out to be as loud as most and to be somewhat easier to handle than most. By this time a working model, estimated to correspond to the German torpedo, was built and could be used to verify the calculations. The results were untisfactory and the countermeasure gear, the FXR, was supplied to the anti-submarine craft for their protection, together with the necessary documents. ## trine 'de als use Anst of these calculations and tests had already been finished by the time the Germans came out with the T-5 torpedo in operation. A few destroyers were sunk by the torpedo before the countermeasure gear could be supplied; but no destroyers were hit by T-5 torpedoes when they were towing the noisemaker according to doctrine, although many acoustic torpedoes were fired at such destroyers (and several noisemakers were blown up by direct torpedo hits!). The German U/Boat command was greatly disappointed at the rapidity with which this countermeasure was gotten into use and the consequent failure of their new torpedo. Adar Countermeasures - The radar field was the greatest arena of countermeasures in World War II, and the struggle reached its greatest complexity in the aspects connected with strategic bombing. The activities in this field are sufficiently complex to require several volumes to explain them, and space forbids their discussion here. The radar countermeasure struggle in the anti-U/Bost campaign was a comparatively simple one, but it demonstrates most of the elements of the problem, and will be discussed here for its simplicity. A preliminary discussion of this phase has already been given at the end of Section 7: hadar has been only one of the many weapons applied to counter the enemy use of U/bosts, but it played an important role at certain critical times and coused grave concern to the U/Bost Command. The moves and counter-moves of the radar war offer an interesting example of the importance of quick and accurate evaluation of enemy measures, and of the operational effectiveness of enemy countermeasures. Only rarely is a countermeasure widely enough applied or sufficiently effective to justify the extreme factic of abandoning the weapon; usually the prompt application of counter-countermeasures will restore the effectiveness. This is particularly true of the radar vs search-receiver competition, which was a continuing problem throughout the U/Bost war. From the start of the var the Germans were fully awars of the possibilities of meter ASV radar and had developed their own airborne search equipment. When, in the summer of 1942, they concluded sorrectly that the ailies were using the light concluded sorrectly that the ailies were using the light concluded sorrectly that the ailies were using the light to detect the radical action of sorter the radical action of sorter the radical action of sorter was the hold or "Nettar", with a low save leads he light of 130 cm It was of the heterodyne type, thought to be the only type capable of sufficient sensitivity, and it radiated energy: in fact, if it had been designed as a transmitter it could hardly have radiated more power. Its operational success against the British Mk II radar was undeniable, and it was accepted as a satisfactory warning receiver by U/Boat captains. Meanwhile, Allied development of S-band radar was proceeding, based upon the magnetron transmitter tube, and was put into operational service in early 1943 as the U. S. ASG and the British Mk III types. From the start this met with operational success and U/Boat sinkings increased. The Germans became convinced that Allied aircraft were using some new detection device and started a frantic activity to identify and counter it. For a time they occupied themselves with the idea that it was an infra-red detector, and experimented with their own infra-red detectors and with special paints intended to give no infra-red reflections. They also considered the possibility of a frequency scanning radar and developed a scanning receiver with a cathode ray tube presentation. This was of definite advantage to the operator, but it still covered the same meter wave band. The sinkings of U/Boats continued. In desperation they jumped to the conclusion that their GSR radiations were being homed on. The Metox receiver was outlawed and the "Wanz" Glintroduced. This was of an improved design and radiated much less power. However, the almost pathological fear of radiations which had been bred in the minds of U/Boat captains prevented them from trusting it. Continued sinkings and skepticism of the technical advantages kept it from being used. Next, the German scientists turned to the much less sensitive crystal detector receiver, which was entirely free from radiation, and produced the "Borkum". This was a broad band intercept receiver which covered the 75-300 cm band. Finally, in September 1943, the U/Boat command recognized that 10 cm band radar was being used for U/Boat search. One of these sets had been captured at Rotterdam by the German Air Force in March 1943, and German scientists had soon determined its characteristics but the news reached the German Navy in September. How this six months delay occurred is one of the mysteries of the war and a significant factor in the U/Boat war. (It can perhaps be explained only by a criminal lack of liaison between the German air and naval technical staffs). A further delay of air months intervened before the first effective S-band receives became operational, in Arril 1944. During this interval the frontia experimentings of the German Tochnical Service became evident in such incidents as the patrol of the 5-100 cerrs of one of their best our experts, Dr. Greven, and his staff, with a full complement of experimental search receivers. The U-406 was sunk and Dr. Greven was captured. Other experimental patrols had even shorter careers. Naxos Search Receiver - Out of this confusion finally came the "Naxos" intercept receiver covering the 5-12 cm band. The first models were crude, portable units mounted on a stick and carried up through the conning tower on surfacing. The range was short, due to the crystal detector principle, the broad band coverage and the small, non-directional antenna; estimates of range from P/W reports are 8 to 10 miles. The equipment was subject to rough handling on crash dives and was often out of order. Continued development improved the reliability and it eventually proved its value in giving warning of Allied S-band radar, usually at ranges about equal to radar contact ranges. This resulted in an increase in the number of "disappearing contacts" on the radars and an even greater number of successful evasions which can only be estimated. Allied reaction to intalligence reports about Naxos as early as December 1943 brought the fear that 6-band radar was compromised. A serious morale problem developed among Allied ASV flyers with this news and with the related drop in U/Boat contacts. Radar was turned off completely in several squadrons. Tactics were improvised to salvage some usefulness for the radars, on the assumption that the GSR could out-range the radar. On the approach "secreblighting" the target, sector scan or change of scan rate were not allowed, since such changes would indicate to the GSR operator that radar contact had been made and the U/Boat could take evasive action. Attenustors, such as "Vixen", were initiated to cause a slow and steady decrease in transmitted power as range closed, so as to confuse the GSR operator. In order to use this successfully, the contact must be made at a range of 15 miles or greater. Since this was greater than average radar contact range under many conditions, it could only be used for about half the contacts. Production was slow and installation elower; Vixen never did have an operational opportunity of justifying the effort spent in its development. An interim tactic of a "tilt-beam" approach to reduce signal intensity as range closed was proposed. This required
unusual skill cooperation between pilot and redar operator to be effected, and the value was never necessary proven. Almost in desperation the tactic of turning the spinner aft (for the 360° scanning radars) and approaching by dead reckoning was suggested. The chances of a successful navigational approach were small, however, as compared to radar homing on the target. Allied Reaction - The chief error made by the Allies at this phase was in overestimating the capabilities and efficiency of the Naxos GSR. Analyses of sighting data, mentioned in Section 7, soon showed that the GSR was far from being certain protection for the U/Boat. Efforts were made to revive the confidence in radar and keep it in operation. The validity of this view was indicated by the continued high rate of U/Boat sinkings up through August 1944 when the withdrawal from French coastal ports caused a large drop in U/Boat activity. The use of radar of an even higher frequency was an obvious next step. Development and allocations of X-band equipments even preceded the advent of Naxos and were further stimulated by the problem it presented. However, the Germans were not caught napping this time. An HoX blind bombing A/C was lost over Berlin in January 1944, and from the damaged remains the Germans learned of the frequency band. It was assumed that this frequency would also be applied to ASV radar, and the development of X/band intercept receivers was started even before use of X/band radar by the Allies in U/Boat search became operationally effective. A well designed receiver known as the "Tunis", which consisted of two antennas, the "Muecke" horn for X/band and the "Cuba Ia (Fliege)" dipole and parabolic reflector for S/band, was developed and installations started in the late Spring of 1944. Installations have been completed during the period of inactivity following the withdrawal of Norwegian and German bases. amplifiers with a common out-put to the operator's earphones made it possible to search both bands simultaneously. The chief feature was the directional antennas, which gave increased sensitivity and range; the range probably exceeded radar contact range for all X and S radars of that time. To obtain full coverage the antennas were mounted in the D.F. loop on the bridge and rotated manually at about two revolutions per minute. The unit still was to be dismounted and taken below on submerging, and so could be used only in the surfaced condition. It seems to have been a reliable and effective warning receiver. Intermittent Operation - Intermittent speration of ASV radar might have become a valuable counter to such directional receivers. A schedule of two or these pager scans at intervals of the to two districtions a mirror-boar reder will point the beam on target for only short time intervals. The probability of detection is determined by the chance of coincidence of these time intervals with the intervals when the receiver antenna is directed toward the radar. Know-ledge of the radar and GSR beam widths and scan frequencies make it possible to compute the probability of detection per minute, P_1 , for each intermittency schedule. The cumulative probability of detection in the time required for the radar aircraft to approach from GSR range to average radar contact range is given by: $P_1 = 1 - (1 - P_1)^{-1}$. The probability of undetected approach to a radar contact $(Q_5 = 1 - P_5)$ can be made as high as 70 percent by proper choice of the intermittency schedule. A small reduction in radar contact efficiency or sweep width is to be expected, but is in general much less than the loss in search receiver detection probability, and the result is net gain. The above tactic of intermittent use of radar is of most value against highly directional search receivers such as Tunis. All-round-looking receiver antennas will not be countered to the same extent. However, the psychological confusion of the receiver operator in interpreting the short and infrequent signals will result in a definite but uncalculable reduction in efficiency. Furthermore, the shorter range and reduced sensitivity of the non-directional antennas will mean that a shorter time interval is involved. So there may be advantages of intermittent radar operation even for such non-directional search receivers. One of the most important results of the intensive Allied use of search radar was in driving U/Boets under the surface and so in blinding and partially immobilizing them, reducing their effectiveness. Held-down, or flooding, tactics to achieve this and are of recognized value for convoy coverage and in congested areas. Radar will no doubt continue in use even though a future CSR of greater sensitivity and more perfect coverage is produced, in order to prevent U/Boats from again adopting surfacing factics. Furthermore, no device is even 100 percent efficient operationally and will occasionally fail. Continued use of radar with capitalize on this inefficiency and will result in some successful contacts. Estimate of Effectiveness of Francis Measure - The preceding discussion of radar countermeasures illustrates one of the Boat into the propertions research in the field of countermeasures; tarmy, the proper estimation of the time to introduce the countempastre. It was pointed out above that there was a tendency amount the Allied entisubmarine forces to turn off their micro-wave radar before the German micro-wave search receiver had become effective. Thus the Allied anti-submarine aircraft were reduced by a factor of two or three in effectiveness before it was really necessary to make the reduction. A detailed comparison between visual and radar contacts in the Western Atlantic showed that there was little actual reduction in the ratio of visual to radar sweep rate until the end of the war. Therefore, even if the Germans were using their search receiver, it was not doing them much good at this time, and there was no reason to hamper our own radar search aircraft by introducing countermeasures until effectiveness had improved. This situation is typical of a great number of cases. There are indications that the enemy has begun or is likely to begin, the use of a countermeasure which may destroy the effectiveness of one of our measures. We have in turn developed a counter to this which may or may not reduce the effectiveness of the enemy's countermeasure, but which is detrimental to our measure unless the enemy is using its countermeasure are so apparent that we can nearly always tell when he uses it. We can then follow the situation and can introduce our own counter when the enemy uses his countermeasure a great enough percentage of times to make our counter worth-while. In a great number of cases, however, we cannot be sure in each encounter whether the enemy was using his countermeasure or whether he was just lucky in that particular case. A certain percentage of the time the enemy's countermeasure is not used and our measure is effective, in another percent of the time our measure fails even though the countermeasure is not used; in part of the time the enemy's countermeasure is used but is not effective, and the remainder of the time the enemy's countermeasure is used and is effective. In such cases, we are not as interested in knowing what percentage of the time the enemy uses his countermeasure as we are in knowing whether our counter would be able to help the situation. Such a question can only be answered by trial in operation. Each month we try a certain number of times using the countermeasure, and the remainder of the times we do not use it. If the results show was the counter to the enemy a countermeasure gives better results, we then use it. If it does not, we try again later to see whether the enemy has improved its countermeasures. Since all such trials are random affairs, we must be sure tha our results have meaning statistically. Consequently, it is well to provide criteria for determining when we have need of our test. Discrete Operational Trials - There are two cases which must be considered separately. The first is that where the operation consists of a discrete try, such as firing of a torpedo or guided missile. The other case is that where the operation involves continuous effort, such as the aircraft searching for a submarine or the submarine waiting for a ship. first case can be exemplified by the following example: have been using air-launched anti-ship guided missiles against the enemy with fair success. This success has recently been reduced, which leads us to suspect that the enemy is using certain jamming methods which disturbed the homing mechanism in the guided missile. We have developed an antijamming device which can be inserted in the homing mechanism of our missiles. This dexice is complex enough so that in a certain number of cases the homing mechanism will break down and fail: On the other hand, when it does not fail, it will counteract the enemy's jamming equipment in a certain percentage of the cases. We are sure that if the enemy is not using jamming equipment, the anti-jamming equipment would be a detriment to install. If the enemy is using jamming equipment enough of the time, however, it probably would be best to install the anti-jamming mechanisms. We must make a series of tries with and without the anti-jamming equipment in order to see which is the best result, on the average. Since the enemy is probably changing his tactics from time to time, we must continue to make these tests; at the same time, however, we must arrange our actions so that the majority of the time we use that operation which we believe will give best results. Mathematical Details - To see what should be done we first consider the general case where we have made n trials without the anti-jamming equipment (Tactic I) and N trials using the anti-jamming equipment (Tactic II). Suppose in s of the n trials without anti-jamming equipment, we are successful (i.e., the
guided missile sinks : ship, and in S cases, out of the N tries with Tactic II, we have success. Then it (a/n) is larger than (S/M), our information would lead us to think that the exemy's countermeasure was not effective snough to make it worth while to install anti-jamming equipment yet. However, the results we have actually obtained might be die to fluctuation and might sot represent the average case. We should like to determine, prouve erries of tests, the values of the probability of success p and P of the two tactics. If p is larger than P, then we should definitely use Tactic I; if (p/P) is smaller than unity, we should use Tactic II (anti-jamming device). If we actually knew the values p and P, we could compute the probability of obtaining the result we did. From Equation (2.15) we see that this probability is: $$\frac{n!N!}{s!(n-s)!S!(N-S)!} p^{s}(1-p)^{n-s}p^{s}(1-p)^{N-S} = r_{d}(p, P)$$ Unless n and N are both small, this expression is a rather difficult one to handle. In general, however, we will have to make enough trials to be sure of our answer so that n and N will not be small. If these quantities are not small, however, we can use the approximation methods discussed in obtaining Equation (2.26). These same methods give the approximate result: $$f_d(p, P) \simeq \frac{n^3 N^3}{4N^2 6 8(n-6)(N-8)} \exp \left[-\frac{n^3}{28(n-6)}p^2 - \frac{n^3}{28(N-8)}(P-8)^3\right]$$ This probability has a maximum at p=(s/n) and P=(S/N), as shown in Figure 27. In terms of this figure, we see that our question is as follows: We have obtained results s and S; what is the probability that p is larger than P? From the figure we see that this must equal the integral f(p,P) over all the space to the right of the diagonal dashed line. A great deal of algebra is needed to show that this probability is Prob. ppP = $$F_n \left\{ \left[\frac{s(n-s)}{n^3} + \frac{s(n-s)}{n^3} \right]^{-1/2} \left[\frac{s}{n} - \frac{s}{n} \right] \right\}$$ (5.16) Where P_n is the function given in Equation (2.26). According to Figure 11 this probability is 50 percent if the quantity in the wavy brackets is zero; it is approximately 10 percent if this quantity is -1.4 and it is 90 percent, approximately, if the quantity is +1.4. We can say that if s, S, n, N have such values that this probability (that Tactic I is better than Tactic II) is less than one chance in ten, we would naturally prefer to use Tactic II, (anti-jamming device): Since the energy is likely to change his counter-tactics, however, it is well to keep a ner- p, chance of success with Tactic I Figure 27. Calculation of probability that Tactic 1 or Tactic 2 is more successful. tain percentage of Tactic I going in order to keep a continuous check. If the probabilities of Tactic I being better than Tactic II are less than one chance in ten, however, we should not use Tactic I very often: it should be used less than one-tenth of the time, as a matter of fact. Similarly, if the probability $F_{\rm B}$ is larger than 90 percent, we should not use Tactic II any more than one in ten times, etc. Rules for Trials - With this sort of reasoning in mind, we proceed to make rules of procedure, which of necessity must be more clear-cut than the probabilities ever can be. These rules, which nevertheless give a fairly good approximation to the discussion of the last paragraph, are as follows: - (a). If the quantity in the curly brackets in Equation (4.16) is less than -1.4, use Tactic I one-tenth as often as Tactic II. - (b). If the quantity in the curly brackets is between -1.4 and zero, use Tactic I one-half as often as Tactic II. - (c). If the quantity is between zero and +1.4, use Tactic I twice as often as Tactic II. - (d) If this quantity is larger than +1.4, use Tactic I ten times as often as Tactic II. - (e). If situation a or d continues for several months, and if other intelligence indicate that it is likely to continue, discontinue Tactic I or Tactic II entirely. These requirements can be presented graphically in Figure 28. From the results of the week's (or month's) trials, we plot on this chart the point (s/n), (S/N). If this point falls to the right of the diagonal line marked "No Decision Possible", then it is more likely that Tactic I is preferable. How sure we are of this result, however, depends on the size of the quantity (Nn). The rule as given above can therefore be translated into the following: (a). If the point (a/n), (S/N) is to the right of the lower contour line corresponding to the product of the number of times Tactic I was tried and the number of times Tectic II was tried, then use tactic I ten times as often as Tactic II. Figure 28. For a successes out of n discrete trials of Tactic 1, S successes out of N trials of Tactic 2, a point is determined on the plot. Rules in text tell how future action should depend on position of point with respect to contours. - (b). If the point is between the lower contour for (Nn) and the diagonal line, use Tactic I twice as often as Tactic II. - (c). If the point is to the left of the diagonal line, but is to the right of the upper contour for (nN), use Tactic I half as often as Tactic II. - (d). If the point is to the left of the upper contour for (nN), use Tactic I one-tenth as often as Tactic II. - (e). If situation a or d continues for several months, and if other intelligence indicates that it is likely to continue, discontinue Tactic I or Tactic II entirely. Thus we have derived a set of rules which tell us what to do about introducing any particular countermeasure when the operation consists of the discrete tries. One notices that the greater the product (nN) is, the sharper can be the distinction between courses of action. This corresponds to the general principle of probability, that a large number of trials reduces the chance of a misleading result due to fluctuations. This condition is sometimes difficilt to achieve in practice, for the enemy is changing his tactics and it would not do to lump together data taken before and after a change in enemy tactics. From this point of view, it is preferable to use data taken over as short a period of time as possible, which means a small value for n and N. General rules cannot be made up for handling such situations; each case must be dealt with on its own merits, utilizing all available information, and exercising common sense. Continuous Operations - The second situation, where a manner. As an example, we can consider the search for U/Boats by anti-submarine aircraft. Tactic I will be the search by radar planes, and Tactic II can be the search by visual means with the radar set shut off. As long as the enemy does not use radar warning receivers effectively the radar planes will discover more U/Boats per thousand hours of flying than will visual planes. This situation, however, will change when the warning receivers begin to get effective. Let us suppose that during the last mouth radar planes have flow; e hours, searching for U/Bosts. During the same time and over the same portion of ocean, we suppose that non-radar planes have flown E hours. During this time, the radar planes have made m contacts with U/Boats and the visual planes have made M contacts. If the effectiveness of radar planes, in contactsper hour is p and if the effectiveness of the visual planes is P, then the probability that the number of contacts mentioned is actually obtained turns out to be: $$\frac{(pe)^{m}(PE)^{M}}{m! M!} = \exp(-pe-PE) = f_{c}(p, P)$$ from Equation (2.30). If m and M are large enough, this expression may be approximated by one which is similar to the discrete case discussed above. $$f_c(p, P) \simeq \frac{e^2 E^2}{4\pi^2 m^M}$$ $\exp\left[-\frac{e^2}{2m}(p-\frac{m}{e})^2 - \frac{E^2}{2M}(P-\frac{M}{E})^2\right]$ Returning now to Figure 27 we see that this function has its maximum at p = (m/e), P = (M/E). An argument entirely analogous to that given for equation (5.16) shows that the probability that the effectiveness of Tactic I is greater than the effectiveness of Tactic II is given by the following expression. Prob. $$p>P = F_n \left[\left(\frac{m}{e^2} + \frac{M}{E^2} \right)^{-1/2} \left(\frac{m}{e} - \frac{M}{E} \right) \right]$$ (5.17) where F, is the function defined in Equation (2.26). By arguments analogous to the discrete case discussed above we can devise a new contour chart which will guide us in our decisions in the continuous case. This chart is given in Figure 29. The results of our test operations are expressed in terms of the position of the point (e/E), (n/N). Rules similar to those discussed above for the discrete case with Tactic I and II reversed, apply here. We notice again that it is important to get as many contacts per month in as possible, for the enemy is likely to change his tactics. 19. Thedratical analysis of Countermeasure Action - The previous subsection donsidered the case where we were not sure how effective the chemy countermasure was, nor how often (e/E) Figure 29. Continuous effort e and E expended on Tactics 1 and 2, resulting in m and M successes. Rules for future action, based on graph; are given in text. be was using at. It also assumed that the enemy's action was alon, so that data taken over a month would represent a particular situation, which could be relied on to hold for another month or so. In other cases, however, intelligence is more complete and both sides know reasonably well what the other side can do, and what value the choices have. Suppose both sides are keeping watch over the results of each action, and can change from one tactic to another as repidly as they see what tactic the opponent chooses, if they can gain by change. In this case it pays to analyze the play in advance. The enemy has the choice of using a measure or not using it. Correspondingly, our own forces have the choice of using a countermoasure or not using it. This makes four possible combinations, each of which have a certain value to our side and a
corresponding damaging effect to the opposite side. This can be illustrated in the following diagram: ### W, , Value to Our Side, or Damage to Enemy ### Enemy Action | | | रणार को राज्यामां अवस्थित कर विकास के प्राचन कर किया है। जिस्सा के प्राचन के प्राचन कर के प्राचन कर के प्राचन | | | | |----------|-----------------------------|---|-----------------|--|--| | | | No Use of
Measure | Use of Measure | | | | Our | No Use of
Countermeasure | W 13. | w ₁₂ | | | | ACC SLOB | Use of
Counterneasure | Wal | w.
82 | | | Sometimes Wor is smaller than Will, indicating that our use of the countermeasure is a detriment to us if the enemy is not using the measure. On the other hand Will is usually much smaller than Will if the countermeasure is at all effective; and W_{12} is smaller than W_{11} if the measure is to profit the enemy (a small W is best for the enemy). As soon as we know the tactics of the enemy, we must adjust our own tactics so that the value Will is as large as possible. Correspondingly, the enemy will try to adjust his tactics so as to make W as small as possible. This is an example of the minimax principle which occurs in the theory of games and is discussed in The Theory of Games by Von Maumann and Korganstern, Princeton University Frees. Definite Case. Thera are a number of possibilities, which may be analysed separation. The first, which we can call the Definite Case, occurs when W21 is larger than W11 (we have already assumed that W22>W12 and W11>W12). In this case we should always use the countemeasure, for no matter what the enemy does, we would profit by its use (W21>W11 and W22>W12). The enemy, if his intelligence is good, would know this and would choose always to use the measure if W22<W21, or not to use it if W21<W22. The point here is that if both sides know the values of all the combinations, they will always prefer the one tactic which will give them the most gain (or the least loss) no matter what the other does. A similar case occurs when W11>W21 but W21>W22, for here it is always to his advantage for the enemy to use his measure. Indefinite Case - The other case, which will be called the Indefinite Case, for reasons which will shortly become clear, is where Will > W21 and W22 > W21 (we lose by using the counter measure if the enemy is not using the measure, and the enemy loses by using the measure if we are using the countermeasure). We can see the difficulty if we try to figure out what we should do if the enemy's esplonage were perfect, and compare it with what the enemy should do if our espionage were perfect. (To make the analysis specific, let us take W22 > W11 > W21 > W12.) In the first case, if we should decide to use countermeasures the enemy, knowing our decision in advance, would use no measure and we would get W21; if we should decide not to use countermeasures, the enemy would use his measure, and we would get W12. Since W21 > W12, we would prefer to use countermeasures in this case, since W21 is the maximin of the erray (in each row there is a minimum value; Wal is the largest of these). On the other hand if we knew, beforehand, that the enemy were going to use his measure we certainly would use our countermeasure, getting W22; or if we knew the enemy were not going to use his measure, we would not use our countermeasure and the result would be Wil. In such a case, it would behoove the enemy not to use his measure for Wil W22; Wil being the minimax of the array (in each column there is a maximum value; Wil is the least of these). The property of the Definite Case, which makes it definite, is that the minimax is the same as the maximin, so that there is no question as to which each side should do. In the Indefinite Case, however, the minimax is not the same as the maximin, so that it is not obvious what sither, sith should be.: The correct solution, as shown in the beens by ron Neumann, and. ### CONFIDENTINE'S similer passions han dear with imra chalcas. We can consider the possibility of two arthurst deserge (or none) on the bart of the enemy, and two possible countermeasures (or none) on our part. This is indicated in the following table: | | | | | Side a. | | | |-------------|--------|-----|--------|--------------|-----------------------|-----------------------| | | | | Tactic | Tactic
2a | Tactic 3a | | | St.de
b. | Machie | l.b | 14 | 7 | Ф'3
- 9
- 6.746 | (Value to
Side b.) | | | Tectle | 20 | 0 | 3 | 1 | | | | Tactic | 30 | 9 | O | 2 | | where tactic 3a might be no measure and tactic 3b might be no countermeasure, with 1 and 2a two different counters. Here we must plot the results of mixed tactics on a triangular chart, where the distance in from each edge represents the percentage of use of one of the tactics, and the distance perpendicular to the plane of the triangle is the value to side b. Such plats are shown in Figures 30c and 30 d. At the edge of each side is a side view giving the traces of the planes representing pure tactics for the other side. The shaded parts in the triangle give the best choice of tactic for any mixture of opponent's tactics. We see that if side a uses any mixture other than (1/9) of la, (2/9) of 2a and (2/3) of 3a, side b will be able to gain; if side b uses any other mixture than (1/3) of 1b, (1/3) of 2b and (1/3) of 3b, clas a will be able to make more. The net value to side b if both sides play "correctly" is (4/3). If side b tried to make more than this, an alert enemy could arrange it so side b would make less. Therefore, this wixed solution is the serest solution; prenumebly it should be used whenever we do not know what the enemy is liable to do, and should only be modified when we are reasonably sure the enemy has departed from his "ser'e" mixture. There are cases with an infinite variety of choices of tactics and countertactics, where a mixture of tactics is necessary for safety. An example is in the (much simplified) problem of the barrier patrol of a plane guarding a channel from passage by a selection. The submarine taging to confine the original plane submarine to confine the original plane and the plane. can fly back and forth series the channel in one part, though the next day it can patrol another bare of the channel. If it patrols a wide part of the channel it cannot do it as efficiently, but if it always patrols across the narrowest part, the submarines can dive and clude it. The position of patrol along the channel must be varied from day to day so as to keep the submarine from being certain. The situation is illustrated in Figure 31. A channel of length larger than a is to be patrolled by the planes. If the barrier patrol is at point x and if the submarine attempts to go by on the surface, the probability that the plane will contact the submarine is given by P(x) as shown in the lower half of Figure 31. As we have said above, the barrier cannot be placed always at the same point, x; it must be placed here and there along the channel so that he submarine can never be sure exactly where it is placed. The extent of the range of values of x over which the barrier is placed must, of course, be longer than a; otherwise the submarine could dive under the whole distribution. The relative frequency of times the barrier is placed at a point x is proportional to the probability density Ø(x). Since the barrier is to be placed somewhere each period, the integral of Ø over x must be unity. Side A must then adjust the shape of the curve Ø so that It gets good results no matter what the submarine does. The submarine can also have a choice of its point of submergence. It will always run submerged its maximum distance a. It can of course come to the surface before a distance a and resubmerge for the rest of a at some other region in the channel, if this seems best. There will be, therefore, a certain probability (x) that the submarine is cubmerged at the point x. The integral of yover x must equal s, if the submarine is to have a maximum submerged range of The submarine (Side B) must, therefore, adjust probabil-Ity y so that it gets as good a result as possible no matter where the barrier is placed. This is indicated in the following equation P(x) = Prob. of contact if Barrier is at x and Sub. ig surfaced. $\emptyset(x) = Prob.$ Density for Barrier at x. Figure 31. Barrier patrol versus diving submarine. $$\forall$$ (x) =: Prob. that Submarine is submerged at x. $$\forall$$ (x) dx = a G = Prob. of contact = $\int P(x) \beta(x) \left[1 - \psi(x)\right] dx$ (5.18) Side A adjusts the probability density \emptyset so that the probability of contact \emptyset is as large as possible and is independent of the tactics of the submarine, within reason. Conversely, Side B, the submarine, adjusts the probability of submergence \emptyset so that \emptyset is as small as possible and is independent of the placing of the barrier, within reason. The problem is to determine the functions \emptyset and \bigvee for safe tactics for both sides when the probability P is known. We will first determine the tactics of the submarine, determined by the function. Suppose the submarine has chosen a function ψ , and suppose by chance Side A has found out what this function is. Then a glance at the equation for G shows that if the quantity, $P(x) [1-\psi(x)]$, has a maximum value, then Side A will get the best results by placing its barrier at the x corresponding to this maximum value. The submarine would like to make this quantity zero, but this is not possible, since the channel is longer than the maximum range of submergence, a. In any case, however, the submarines can choose ψ so that the quantity $P(1-\psi)$ has no single maximum; i.e., is flat along the top. This is done as follows: # Safe Tactics for Side B (submarine) Over as great a range of x as possible, choose W so that $$P(x)
\left[1-\psi(x)\right] = H, \text{ a constant. 1.e.,}$$ $$\begin{cases} 1 - \frac{H}{P(x)}, & \text{when } P(x) > H \\ 0, & \text{when } P(x) < H \end{cases}$$ (5.19) H is determined by the condition $$\int (1-\frac{H}{P}) dx = a.$$ Probability of Contact G&H. The integral determining H engages that H is as small as possible. If now the parrier is placed anywhere in the range of x where the submarine submerges, the probability of catching the submarine will be #; if the bardien is placed in a position where 7 is zero (where the submarine does not submerge) then we have adjusted things so that the probability of contact G is smaller than H. Consequently, this distribution of diving is the best the submarine can manage. The details of the solution are indicated on the two right-hand drawings of Figure 32. We plot the reciprocal of the probability P and draw a horizontal dashed line of height (1/H) so adjusted that the area between this dashed line and the (1/P) curve is equal to (a/H). When this is done, the probability of submergence will be proportional to the difference between the horizontal dashed line and the (1/P) curve, as shown in the second drawing. The probability of contact is therefore equal to H, if the barrier is anywhere in the region between xo and x1; and is less than H, if the barrier patrol is placed outside of this range. If a is small, it may turn out that the horizontal dashed line must be so low as to break the shaded area into two parts (for the type of P shown). In such a case, it is best for the submarine to submerge in two separated regions, since it must conserve its short range of submergence for those regions where the probability of detection is highest. We must now see what the side controlling the barrier control (Side A) is to do about its choice of the density function Ø. Suppose it chooses a particular function Ø, and suppose the submarine learns what its values are. The submarine will then always submerge in those regions where $P(x)\beta(x)$ is largest. As with the submarine, therefore, the barrier patrol plans must be made so as not to have any maxima for the function PØ. Consequently, no barrier will be flown at positions where the probability P is less than some limiting value K; and where P is larger than K the barrier density will be inversely proportional to P, in order that the product Pg will be constant in these regions. The equations corresponding to this requirement are ## Safe Tactics for Side A (barrier) Choose Ø(x) so that PØ is constant over a range of x, i.e., $$g(x) = h/F(x)$$, when $F(x) > K$, when $F(x) < K$. There the range over which Pak is between x_0 and $x_1(x_1-x_0=L)$. Solutions of problem shown in Figure 31 for Figure 32. safe tactics for both sides. It turns out that H = K, and that the probability for contact G is equal to H, which equals k = h(L-a). Function $\phi(x)$ controls the frequency of placing barrier at point x, and $\psi(x)$ is optimum probability that submarine is submerged at x. Probability of contact G > h(L-a), which is maximum when K=H. The problem for the distribution of the barrier is not yet completely solved, since we can vary the value of L and readjust the value of h. It certainly would not be advisable to make L smaller than a, for then the submarine could dive completely under the system of barriers. On the other hand, it would not do to make L too large for then h would become too small. In fact, we must adjust h and L so that the quantity h(L-a) is a maximum. A certain amount of algebraic juggling must be gone through to show that the requirements that h(L-a) is a maximum correspond to the requirements that K=H. In other words, the range of x which is covered by the barrier turns out to be the same range which is covered by the submerging submarine. This is of course reasonable, for any overlap on the part of either side would represent waste motion and reduced effectiveness. The technique for obtaining the distribution for barrier patrol \emptyset is shown in the right-hand curves in Figure 32. One plots again the reciprocal of P(x); chooses K equal to H and the end points xo and x1 to be the same as in the analysis for the submarine. We choose the normalizing factor h to be such that h times the area shaded in the right-hand figure equals unity. Therefore, the best the submarine can do, if the barrier patrol is fully alert; and the best the barrier patrol can do, if the submarine commander is clever, is the set of tactics defined by Equations (5.19) and (5.20); with the resulting probability of contact of Safe Tactics for Both Sides Integration is carried out over that region of x where P(x)>H. The constant H is related to the maximum submerged range a by H = h(L-a); where (1/h) = \dx/P(x) and L = \dx is the total range of x over which F is greater than H. The probability of submergence for the sub is then given in Equation (5.19), and the tarrier density is (5.21 contid on next page) $$\phi(x) = \begin{cases} \frac{1}{1 - \alpha} & \text{if } (x) \\ 0 & \text{if } (x) \end{cases}$$ and the probability of contact of plane and sub is $$G = H = h(L-a) = \frac{L-a}{\int dx/P(x)}$$ (5.21) A number of other examples might be considered, where this method of analysis of tactic and counter-tactic would be useful. The difficulties at present are in finding a general technique for the solution of such problems. The studies of Von Neumann and Morgenstern flow that there are solutions to each problem and show the general nature of these solutions. They do not show, however, the technique for obtaining a solution. We have seen examples of the problems and how their solutions can be obtained in three cases. A great deal more work needs to be done in finding solutions to various examples before we can say that we know the subject thoroughly. It is to be hoped that further mathematical research can be spent on this interesting and fruitful-subject. VI - CUMPERY AND BOUNDAMENT IN In this chapter we shall consider a class of problems which arise in the evaluation of such weapons as guns, bombs, and torpedoes, and in analyzing the best methods for their use. All these weapons are used for the destruction of targets, such as ships, gun emplacements, factories, and the liks. The effectiveness of any such weapon against a given kind of target can be measured, at least in part, by the ratio of the number of targets destroyed to the number of shells, bombs, or torpedoes used. This ratio depends on two primary factors: the destructiveness of the weapon, i.e., the probability that the target is destroyed if the weapon hits it; and the accuracy of the weapon, i.e., the probability that the weapon will hit the target. In addition, if weapons are used in groups rather than singly (for example, spreads of torpedoes, sticks of bombs) the result depends on the firing pattern used. In this chapter we shall describe methods of calculating the probabilities of destroying targets, and of determining the patterns which create the maximum destruction. #### 20. The Destructiveness of Weapons - Lethal Area The simplest case of measurement of destructiveness' occurs when the weapon must hit the target in order to destroy it, but always does destroy the target if it hits. Such a case is found, for example, in use of medium caliber (e.g., 5") shells against open gun emplacements. The walls of such emplacements are in general strong enough to protect the guns and men within them against the blast and fragments from shells which strike outside the emplacement, whereas if such a shell hits inside the emplacement both guns and men ere destroyed. The probability that a shell destroy the emplacement is therefore just the probability that the shell hits a certain area, called the lethal area. The magnitude of the lethal area is a measure of the destructiveness of the . shell against these targets. As a slightly more complicated example, let us consider some cases of anti-submarine ordnance. The simplest case is that of a small contact charge (bedgehog or mousetrap). This situation is very similar to the last: the charge must hit the submarine to destroy it, and it is usually assemed that a single hit is sufficient to cripple the submarine. In the case the lether area of the horizontal contact of the submarine, or helter, of its pressure hull. If we now consider the case of a depth charge with a proximity or influence fuse, it is no longer necessary to actually hit the submarine to destroy it, for the proximity fuse will convert a near miss into a destructive explosion. We let R be the radius of action of the proximity fuse. the charge is sufficient so that an explosion within this radius from the submarine will sink the submarine, then the lethal area is increased to the area included within a curve surrounding the horizontal cross section of the submarine, at a distance R from its boundary. Finally, if we consider the case of the depth charge set to explode at a preset depth, we no longer have a lethal area at all, but a lethal volume; for to sink the submarine the depth charge must explode within the volume enclosed by a surface surrounding the submarine at a distance equal to the lethal radius of the depth charges. Multiple Hits - In many cases a single hit is not enough to destroy a target. A typical case is that of a torpedo hitting a ship. Even for merchant ships a single torpedo hit is not usually enough to sink it, and heavy combatant ships are designed to withstand many torpedo hits. To treat such cases exactly we should determine the probabilities D1, D2, D3, etc. of sinking the ship if the ship is hit 1, 2, 3, etc. times. Then, if, for a given method of firing torpedoes the probabilities of 1, 2, 3, etc. hits are P1, P2, P3, etc., the probability of sinking the ship would be $$P_{s} = D_{1}P_{1} + D_{2}P_{2} + D_{3}P_{3} + \dots$$ (6.1) The probabilities D_1 , D_2 , D_3 , etc. are sometimes called the damage coefficients. As a matter of
operational experience it has been found that the damage coefficients in many cases are related, to a very good approximation, by the law $$D_{n} = 1 - (1 - D_{1})^{n}$$ (6.2) which is just the law of composition of independent probabilities (see Chapter II). In other words the chance of sinking a ship with any torpedo hit is always the same, regardless of how many previous hits there have been. This may be interpreted as magning that a torpedo will only sink a ship if it hits a "vital spot", and that hits on other than vital spots will damage, but not sink the ship. This "vital" spot" hypothesis, while not taken too seriously as an actual description of what happens when ships are hit by torpedoes, does serie to reduce the number of unknown quantities Dn to one, and has been found to give very satisfactory results, not only for ship damage from torpedoes, but also in many other cases such as AA hits on aircraft. When the "vital spot" theory can be applied, the <u>lethal</u> area of a target is defined as the product of the effective area of the target and the probability D (the same as our previous D_1) that a hit on this area will destroy the target. For example, a torpedo hit on a merchant vessel has a probability of about 3 of sinking the ship. Hence D_1 , and the lethal "area" is 1/3 of the length of the ship. In some problems it is necessary to take into account the variation of the probability of destroying the target as a function of the point at which the hit is made. If we consider, for example, the effect of proximity fused AA shells on aircraft, the probability of destruction is high if a shell hits, or passes very close to the aircraft. As the trajectory moves further away from the aircraft the probability of destruction decreases until finally a distance is reached at which the fuse is no longer activated, and the chance of destruction falls to zero. In such cases we must express this probability as a function D(x,y), the damage function, where x and y are coordinates centered on the target in a plane perpendicular to the trajectories. When this has been done, the lethal area may be defined as $$L = \iint D(x,y) dx dy \qquad (6.3)$$ where the integration is over all the area for which D(x,y,) is greater than zero. It is easy to see that the simpler definitions of lethal area are included in (6.3) as special cases in which D(x,y) has a constant value over the target area. The modification of (6.3) to cases of one or three dimensional targets is obvious. Random or Area Bombardment - In cases where bombs or shells are dropped at random over an area, the lethal area is sufficient to determine the destruction which will be caused. For any given target in the area, the chance that a given bomb or shell will hit the element of area dx dy is just (dx dy/A), where A is the total area bombarded. The probability that this bomb or shell will destroy the target is therefore: $$P_{1} = (L/A)$$ $P_{1} = (L/A)$ (6.4) If n bombs or shells are dropped, the probability that a given target is destroyed is $$P_n = 1 - e^{-nL/A}$$ (6.6) This is not only the probability that one particular target is destroyed, but also represents the expected fraction of all the targets in the area which are destroyed. The result is a generalization of that given in Chapter V, Section 17. As a numerical example, let us suppose that an area of 1 square mile is to be bombed with 1000 lb. GP bombs. The area contains 100 gun emplacements (each of lethal area 400 sq. ft.), and personnel in trenches (total lethal area, determined by Equation 6.4, of 900 sq. ft.). Since 1 square mile is about 36,000,000 sq. ft., the ratio L/A is 1/90,000 for the gun emplacements, and 1/40,000 for the personnel. A plot of the fraction of the gun emplacement and personnel destroyed, as a function of n, is shown in Figure 33. It will be noted that an enormous expenditure of ammunition is required to accomplish much destruction by area bombardment. Aimed Fire - Small Targets - We now consider the case in which the bombs or shells are not distributed at random over an area, but are each individually aimed at a target. For the present, however, we shall suppose that the target dimensions are small compared to the aiming errors. When this is the case, we may neglect the variations over the target area, in the probability of hitting an area element dx dy, and again the lethal area is sufficient to determine the destructiveness. If the bombing errors follow the normal distribution law (usually a safe assumption), with a standard deviation in range $\sigma_{\rm p}$, and a standard deviation in deflection $\sigma_{\rm d}$, then the probability of hitting the area element dx dy at x, y, where x is the range error and y the deflection error, is $$P(x,y) dx dy = \frac{1}{2\pi c_p c_d} e^{-(x^2/2\sigma^2)} - (x^2/2\sigma^2) dx dy$$ (6.7) 0 Figure 33. Destruction by area bombardment. 100,000 Number of bombs dropped 228 200,000 Near the target this has the value $$P(0,0) \text{ dx dy } = \frac{dx}{2\pi\sigma_{P}\sigma_{Q}}$$ The probability of destroying the target with a single bomb or shell is $$P_{1} = \iint \frac{D(x,y) \, dx \, dy}{2\pi\sigma_{r} \, \sigma_{d}} = \frac{1}{2\pi\sigma_{r} \, \sigma_{d}}$$ (6.8) If n bombs or shells are dropped independently, the probability of destruction is $$P_n = 1 - (1 - \frac{1}{2\pi\sigma_r\sigma_d})^n$$ Since by hypothesis L is small compared to $\sigma_r \sigma_d$, this is approximately $$P_{n} = 1 - e^{-nL/2\pi\sigma_{r}^{2}} \sigma_{d}^{2}$$ (6.9) To compare this result with the case of area bombardment, let us consider that the square mile of our last example contained 100 gun emplacements (each of lethal area 400 sq. ft.) and that the bombing errors σ_r and σ_d are each 200 ft. Then the ratio $1/2\pi\sigma_r\sigma_d = 400/(2\pi)(200)^2 = 1/600$ approximately. The number of bombs which we must expect to drop to destroy all 100 emplacements would be 60,000 bombs. It should be noted that this is the number which would be required if each target was bombed until it was destroyed. If it were arbitrarily decided to drop 600 bombs on each gun emplacement, then by Equation 6.9 the fraction destroyed would be $(1-e^{-1})$ or 0.63. Aimed Fire - Large Targets - When the assumption can no longer be made that the target area is small compared to the aiming errors, it becomes necessary to consider the variation of the probability of hitting an area element dx dy over the target area, and the idea of lethal area loses most of its usefulness. If $\emptyset(x,y)$ dx dy is the probability of hitting an area element, the chance that the target is destroyed by a single shot becomes $$P_1 = \iint D(x,y) g(x,y) dx dy$$ (6.10). and further progress depends on our ability to evaluate this integral. Once evaluated, however, we have as before the new sult that the expected number of shots to destroy the target is 1/P, and the probability of destroying the target in nebots is $$P_{n} = 1 - (1-P_{1})^{n}$$ (6.11) which, if Pl is small, can be written $$P_n = 1 - e^{-nP}1$$ (6.12) If D(x,y) has a constant value D over the target area, then (6.10) represents just the chance of hitting the target, multiplied by D. If the target is of simple shape, and the probability density $\emptyset(x,y)$ is not too complicated, then the evaluation can be carried out. As an example of this type of calculation, consider the following problem: A submarine fires torpedoes at a merchant ship 200 feet long, and at a track angle of 90°. The errors in firing are normally distributed with a standard error of 100 mils, its shots are fired from 2000 yerds, and the probability of sinking due to a torpedo hit is 1/3. We wish to know the chance of sinking the ship with a shots, each fired independently. The standard deviation of the torpedoes in distance along the track is 100 x 2000 = 200 yards or 600 feet. Hence the probability of an error of between x and x+dx feet measured from the center of the target is $$\frac{1}{\sqrt{2\pi.600}} \quad \exp \left\{-\frac{x^2}{2(600)^2}\right\} dx$$ The probability of hitting the ship is therefore $$\int_{-100}^{100} \frac{1}{\sqrt{2\pi .600}} e^{-(\sqrt{2}/2.600^2) dx} = \frac{1}{2\pi} \int_{-1/6}^{1/6} e^{-(\sqrt{2}/2)} dy = 0.14$$ The chance of sinking the ship is 1/3 of this or .05. The probabilities of sinking the ship with 1, 2, --- 6 torpedoes are given in the following table: # The expected number of torpedoes required is about 20. As a second example let us consider the gun emplacements we have considered before. Let us consider them to be circular, with a radius of 11 feet, and let D(x,y) = 1 inside this radius, and 0 outside. We shall suppose that the standard errors in range and deflection are now 50 feet instead of the previous values. Then $$P_1$$ (x,y) dx dy = $\frac{1}{2\pi(50)^2} e^{-(x^2+y^2)/2(50)^2}$ dx dy = $\frac{1}{2\pi(50)^2} e^{-r^2/2(50)^2}$ r dr do where r and 0 are the usual plane coordinates. Then $$P_{1} = \begin{cases} 2\pi & 11 \\ 0 & 0 \end{cases} \frac{1}{2\pi(50)^{2}} e^{-r^{2}/2(50)^{2}} r dr d\theta$$ $$= \begin{cases} 11/50 \\ e^{-(\rho^{2}/2)} \rho d\rho \end{cases} = \left[-e^{-(\rho^{2}/2)} \right]^{11/50}$$ If this is compared with the small target result = 0.02391 $$P_1 = \frac{\pi(11)^2}{2\pi(50)^2} = 0.02420$$ we see that the agreement is were good. If, on the other hand, the radius had been 50 feet, then $$P_{1} = \int_{0}^{1} e^{-(\rho^{2}/2)} \rho d\rho = \left[-e^{-(\rho^{2}/2)} \right]^{1} = 0.39$$ while the small-target approximation would have given $$P_1 = \frac{\pi (50)^2}{2\pi (50)^2} = 0.50$$ In this case the small-target approximation is not satisfactory. 21. Pattern Firing, no Ballistic Dispersion - There are many tactical situations where it is advantageous to fire several shots (or torpedoes, or bombs) more or less simultaneously, instead of aiming each shot individually and firing consecutively. They can all be fired in the same direction (salvo firing) or
each shot can be displaced a predetermined amount with respect to the others (pattern firing); the relative advantages of the two methods are determined by the errors involved. There is, first, the error in the aiming of the salvo or the center of the pattern; this is called the aiming error. Secondly, there is the spread of the individual shots as they travel toward the target, converting the salvo into an irregular pattern and changing a regular pattern into an irregular one; which is called the ballistic error. If the ballistic dispersion is larger than the aiming dispersion, and also larger than the lethal area of the target the best one can do is to fire a salvo (zero pattern-spread). On the other hand, if the aiming dispersion is larger than the ballistic dispersion and also larger than the lethal dimensions of the target, it is usually better to use pattern firing. When salvoes are fired, if the ballistic errors are very small, they will either all hit or none will hit; whereas if the shots are spread into a pattern it will be more likely that at least one shot hits. This is the shot-gun method, as opposed to the rifle. Since this case often occurs in practice it is important to study methods for determining optimum pattern shape and size. To bring out the fundamental principles involved, we shall first consider that the ball stic dispersion is negligible compared to the aiming dispersion. If a regular pattern is fired, a regular pattern will arrive near the target. We can soon see that if the pattern is too small either several shots will hit or they will all miss; as the pattern size is increased the chance of at least one hit increases to a maximum, representing the optimum pattern. For still larger patterns the probability of at least one hit decreases again. This is the basic philosophy of dropping bembs in sticks or firing torpedces in spreads. The fundamental problem to be solved in pattern firing is that of finding the best pattern to use. To illustrate, let us consider the following simple case. A plane carries two bombs to attack a single-track railroad. A single bomb hit within 25 feet of the center of the track is sufficient to destroy the track: The plane therefore flies along a course perpendicular to the track, and drops a pattern of two bombs, spaced a distance 2a apart, aiming the midpoint of the pattern at the center of the track. We wish to determine the best stick spacing. If the aiming error of the pattern is x, i.e., if the midpoint of the pattern falls a distance x beyond the track, then the track is destroyed if -25 < (-a + x) < 25 or if -25 < (a + x) < 25. We may therefore introduce the pattern damage function, $D_p(x)$, the probability that the target is destroyed if the center of the pattern falls at the point x, which is given in this case by $$D_{p}(x) = \begin{cases} 1 & \text{if } -25 < (-a+x) < 25 & \text{or } -25 < (a+x) < 25. \\ 0 & \text{otherwise} \end{cases}$$ If $\phi_p(x)dx$ is the probability that the center of the pattern falls in the element dx, then the probability of destroying the target is $$P(x) = \int D_{p}(x) \varphi_{p}(x) dx \qquad (6.13)$$ This equation is completely analogous to equation (6.10). It will be noted, however, that the pattern spacing enters this as a parameter. The best pattern is that which makes P(a) a maximum. In the present case, equation (6.13) reduces to the form $$P(a) = \begin{cases} a+25 \\ -a-25 \end{cases} \phi_{p}(x) dx + \begin{cases} a+25 \\ -a-25 \end{cases} \phi_{p}(x) dx + \begin{cases} a+25 \\ a-25 \phi_{p}(x)$$ In every practical case the aiming error has a normal distribution so that Then $$a+25$$ $(a+25)/\sigma$ $-a+25$ $(a+25)/\sigma$ $-a+25$ $a+25$ $a+25$ $-a+25$ $a+25$ $a+25$ $-a+25$ $a+25$ $a+25$ $-a+25$ $a+25$ $a+25$ $-a+25$ $a+25$ $a-25$ $(a+25)/\sigma$ $a-25$ $(a+25)/\sigma$ $a-25$ $(a-25)/\sigma$ $(a-25)/\sigma$ $(a-25)$ In the range 0 < a < 25, P(a) is obviously increasing, while in the range $25 < a < \infty$, P(a) is decreasing. P(a) is therefore maximum for a = 25. Hence the best stick spacing is 2a = 50 feet. It is of some interest to compare the chance of destruction in the three cases: (a) two bombs dropped together in salvo, (b) two bombs spaced 50 feet, (c) two bombs dropped on separate runs over the target. The chances of destruction in the three cases are Case (a) $$P_{a} = \frac{2}{\sqrt{2\pi}}$$ $\int_{0}^{2\pi} e^{-\frac{\pi}{2}\frac{\pi}{2}} d^{\frac{\pi}{2}}$ Case (b) $$P_b = \frac{2}{\sqrt{27}} \int_0^{50/6^-} e^{-\frac{1}{2} \int_0^2} d f$$ Case (c) $$P_c = 1 - (1 - P_2)^2 = 2P_a - P_a^2$$ The values of these probabilities, for a number of values of σ , are shown in the following table: # Table of Probability of Destroying Railroad Track (at least one hit) Pa = probability with 2 bombs in salvo Pb = probability with 2 bombs, 50 feet spacing Pe = probability with 2 independent bombs | Bombing Error | P. O. Commission of the state o | | Pc | |---|--|--|--| | 10 ft
20
30
40
50
60
70
80
90 | .9876
.7888
.5934
.4680
.3830
.3256
.3812
.2434
.2206
.1974 | 1.0000
.9876
.9050
.7888
.6826
.5934
.5222
.4680
.4246 | .9998
.9554
.8347
.7170
.61453
.4253
.42925
.3558 | One sees that as long as ballistic errors are secligible, and as long as only one hit is resped for destruction the salve is never as effective as the pattern, or as independent bombs. As a second simple example, suppose that a submarine, knowing it can fire only one spread of three torpedoes at a ship, wishes to obtain the greatest probability of sinking the ship, We shall suppose that the torpedoes run perfectly true, that the center torpedo is aimed at the center of the target, and the other two are equally spaced on either side. We shall assume the vital spot hypothesis with $D_1 = 1/3$, so that with one hit the chance of sinking the ship is 1/3; with two hits, 5/9; and with all three hits 19/27. Let 2& be the length of the ship, and a the distance apart of adjacent torpedoes in the spread. Let x be the aiming error of the spread. Then the damage function for any value of x and a will be that shown in Figure 34 (the three bands in this figure are the regions in which each of the torpedoes hit). Applying to Equation (6.13) and assuming normal aiming errors, we find $$P(a) = \begin{cases} \frac{19}{27} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} & \frac{2}{\sqrt{277}} \\ \frac{1}{\sqrt{277}} & \frac{2}{\sqrt{277}} \frac{2}{\sqrt{277}}$$ Figure 34. Damage function for spread of three torpedoes. No ballistic dispersion. D_p = 19/27 in triple-shaded region, = 5/9 in double-shaded region, = 1/3 in single-shaded region, = 0 in unshaded region The conversion P(a) against a for a number of values of are shown in Figure 35. The curve of the options value of a as a function of Tis shown in Figure 36. The Squid Problem - As a somewhat more complicated example, we shall now consider the problem of determining the effectiveness of the anti-submarine device known as Squid. This is a device which throws three proximity-fused depth charges ahead of the launching ship in a triangular pattern. In order to simplify the problem we shall make the assumption that the heading of the submarine is known, and also the assumption that the aiming errors are
distributed in a circular normal fashion, with the same standard deviation for all depths. We shall also assume that if a single depth charge passes within a lethal radius R of the submarine, the submarine will be sunk. We wish to determine the best pattern for the depth charges. For any given pattern, the pattern damage function depends on two variables, x and y, the aiming errors along and perpendicular to the course of the submarine. For any pair of values of x and y, Dp(x,y) is 1 if the submarine is sunk, and 0 otherwise. A typical case is shown in Figure 37. The origin is the point of aim, and the positions of the depth charges in the pattern are indicated by crosses. Each possible position of the center of the submarine is represented by a point in this plane. (Note that x and y are actually the negatives of the aiming errors). The three shaded regions represent the positions at which the submarine is destroyed by each of the three depth charges. The pattern damage function is 1 inside the shaded regions, and 0 in the unshaded regions. Let A(x,y) dx dy be the probability that the center of the submarine be in the area element dx dy. Then the probability of destroying the submarine is $$P = \int D(x,y) \phi(x,y) dx dy$$ $$= \int \mathcal{D}(x,y) dx dy$$ (6.16) In the last equation the region D of integration is just the shaded area in Figure 37. Because of the irregular shape of this region, analytical evaluation of this integral is imperatical and graphical hashods must be used. In problems Figure 35. Probability of sinking ship with spread of three torpedoes. Figure 36. Optimum spread as a function of dispersion of siming errors. 259 c-6170 Figure 37. Damage function for squid pattern. of this type a very convenient aid is a ferm of graph paper known as "Circular Probability Paper". This paper is divided into cells in such a way that if a point is chosen from a circular normal distribution the point is equally likely to fall in any of the cells. If an area is drawn on the paper, the chance of a point falling inside the area is proportional to the number of cells in the area. It follows that the integral of Equation (6.16) can be easily evaluated by drawing the damage function to the proper scale on Circular Probability paper, and counting the cells in the shaded area. This method gives a rapid means of finding the probability of destroying the submarine with any given pattern. To find the best pattern, we note that changing the position of any one of the depth charges amounts to shifting the corresponding shaded area in Figure 37, parallel to itself to the new position. If three templates are made by cutting the outline of the shaded area for a single depth charge out of a sheet of transparent material, to the correct scale to go with the circular probability paper, then the best pattern can be found by moving the templates around on a sheet of circular probability paper until the number of cells within the lethal area is a maximum. #### 22. Pattern Firing - Ballistic Dispersion Present .- Up to this point we have neglected the fact that bombs, shells, and torpedoes do not hit the exact point they are aimed at, even if the aim is perfect. The errors arising from this source are called the ballistic dispersion of the projectiles. We shall always assume that these errors are independent of each other, and of the aiming error of the pattern as a whole. As a result of the ballistic dispersion we cannot tell the exact number of hits which will be obtained with a given pattern, even if we know the exact aiming error made. We can, however, calculate the probabilities of 0, 1, 2, --- hits for each possible aiming error, and combining these with the damage coefficients we can find the probability of destroying the target as a function of the aiming error. We thus calculate a pattern damage function which can be used exactly like the one we have treated previously for the case of no ballistic dispersion. To illustrate the effect of bullistic dispersion, but as reconsider the problem of the wirplant despring bonby on a railroad. Let us suppose again that two borbs are dropped, and that a hit by either within 25 feet of the track will destroy the track. Let us suppose that the standard error of the alming of the stick is 100 ft. and that there is a ballistic dispersion of 25 ft. for the bombs. Before calculating the damage function for a stick of bombs, let us first find the probability of destroying the railroad with a bomb aimed so that if there were no ballistic dispersion it would hit at a distance y from the center of the track. This is easily seen to be $$F(y) = \frac{1}{\sqrt{2\pi(25)}} \int_{-y-25}^{-y+25} e^{-x^2/2(25)^2} dx$$ $$-(y/25)+1$$ $$= \frac{1}{\sqrt{2\pi}} \int_{-(y/25)-1}^{-u^2/2} e^{-u^2/2} du$$ $$-(y/25)-1$$ (6.17) The form of this function is shown as the solid curve in Figure 38, (if there had been no ballistic error, F(y) would have been unity for -25<y<25, and zero otherwise, as shown by the dotted lines in this figure). Now if the bombs are dropped with stick-spacing 2a, the values of y for the two bombs are x - a and x + a, where x is the bombin, error. Since the ballistic dispersion of each bomb is independent of the other, the damage function is therefore $$D_{p}(x) = 1 - \left\{ [1 - F(x-a)] \left[1 - F(x+a)] \right\}$$ $$D_{p}(x) = F(x-a) + F(x+a) - F(x-a) F(x+a)$$ (6.18) The damage function for a = 25 feet is plotted in Figure 39 to illustrate its form. (If there had been no ballistic error, Dp would have been unity for ix/<50 feet and zero for |xi>50 feet, as shown by the dotted line). When the damage function has been found, we take into account the distribution of the aiming errors, so that the probability of destruction Figure 38. Probability of destroying railroad with one bomb as function of aiming error (ballistic dispersion included). Figure 39. Damage function for stick of two bombs (ballistic dispersion included) Figure 40. Probability of destroying radiroed with stick of two bombs as a function of stick spacing. is, by Equation (6.10). $$P(a) = \frac{1}{\sqrt{2\pi(100)}} \int D_{p}(x)e^{-x^{2}/2(100)^{2}} dx \qquad (6.19)$$ The evaluation of this integral is best made graphically. A plot of P(a) as a function of a then shows the best value of a, and the probability of success. Such a plot is shown in Figure 40, with the corresponding curve for no ballistic dispersion. It will be seen that the ballistic dispersion requires an increase in stick spacing from 50 ft. to 80 ft, and has the effect of lowering the chances of success. Approximate Solution for Large Patterns - The method of solution given in the previous section becomes very laborious for large patterns, particularly if one has no previous idea as to the correct pattern to use. In this section we shall describe an approximate treatment of the problem which can be used to obtain solutions more quickly for large patterns. If more accurate results are required, this solution may serve as a starting point for a solution by exact methods. Consider a coordinate system fixed at the center of the pattern. Because of ballistic dispersion there is probability p(x,y) dx dy that a projectile will hit the area element dx dy. The integral $$N = \iint \rho(x,y) \, dx \, dy \qquad (6.20)$$ is equal to the number of projectiles in the pattern. By changing the pattern we can cause extensive changes in the function $\rho(x,y)$. Our approximation will consist of the assumption that $\rho(x,y)$ can be changed arbitrarily by shifting the pattern, subject only to the condition that Equation (6.20) remains satisfied. We can call ρ the pattern density function. If the lethal area of the target is L, then the expected number of lethal hits on the target, if the center of the target is at x_1, y_2 is $L\rho(x_1, y_2)$. Assuming that the number of lethal hits is given by the Poisson law, the probability of at least one lethal hit, and hence the probability of destroying the $\mathbb{D}(x,y)=1-e^{-L\mu t_{n}\cdot y}$ (6.21) We shall therefore take this as our approximation to the pattern damage function The total probability of destroying the target is then by Equation (6.10) $$P = \iint \left[1-e^{-L\rho(x,y)}\right] \varphi(x,y) dx dy \qquad (6.22)$$ where \emptyset is the probability density for aiming the pattern, usually the normal density. We wish to find the function $\rho(x,y)$ which maximizes P, subject to the condition (6.20). To determine the maximum let us consider the effect of increasing $\rho(x,y)$ by a small amount f in an element at f and decreasing f and f and equal amount f at the point f and changes P by an amount (to the first order): $$\left[e^{-L\rho(x_1,y_1)}g(x_1,y_1) - e^{-L\rho(x_2,y_2)}g(x_2,y_2)\right]\delta$$ dx dy. If neither $p(x_1,y_1)$ nor $p(x_2,y_2)$ is 0, (p(x,y)) cannot be negative, but may vanish), then if $$e^{-L\rho(x_1,y_1)}\phi(x_1,y_1) > e^{-Lp(x_2,y_2)}\phi(x_2,y_2)$$ then P can be increased by a positive choice of δ . If $$e^{-L\rho(x_1,y_1)}g(x_1,y_1) < e^{-L\rho(x_2,y_2)}g(x_2,y_2)$$ the P can be increased by a negative choice of δ . Hence for the function ρ (x,y) which makes P a maximum, we must have $$e^{-L\rho(x_1,y_1)}g(x_1,y_1) = e^{-L\rho(x_2,y_2)}g(x_2,y_2)$$ for all pairs of points at which $\rho(x,y) > 0$. Hence for all such points $$e^{-L\rho(x,y)}\phi(x,y) = \emptyset_0$$ (6.23) where \emptyset_0 is some positive constant. Now let x_1, y_1 be a point, as before, where $\rho(x,y) > 0$, and let x_2, y_1 be a point at which $\rho(x,y) = 0$. Then if we decrease $\rho(x_1, y_1)$ by a small amount $\rho(x_1, y_2)$ by this amount; then $\rho(x_1, y_2)$ increased by the amount # $[p(x_3,y_3) \rightarrow e^{-1}p(x,y) + g(x,y)] \in Gx$ by $$= \left[\emptyset(x_3, y_3) - \emptyset_0 \right] \int dx dy$$ This is positive if $\emptyset(x_3,y_3) > \emptyset_0$: Hence $\rho(x,y)$ cannot vanish unless $$\emptyset(x,y) \le \emptyset_0$$ (6.24) From (6.23) and
(6.24) we find our solution: $$\rho(x,y) = \begin{cases} \frac{1}{L} & \ln \left[\frac{g(x,y)}{Q_0} \right], \ g(x,y) > \beta_0 \\ 0, & g(x,y) \le \beta_0 \end{cases}$$ (6.25) The unknown constant \emptyset_0 remains to be determined. It must be chosen so that (6.20) is satisfied, i.e., so that $$N = \frac{1}{L} \iint \ln \left[\frac{g(x, y)}{g_0} \right] dx dy$$ (6.26) In some cases \emptyset , can be found analytically, in others it must be found graphically by plotting the integral on the right of (6.26) as a function of \emptyset ₀. Compare this detailed analysis with the preliminary discussion in Section 17. The most important special case of this treatment is that in which the probability density for aiming the pattern, $\emptyset(x,y)$, is the normal distribution: $$\phi(x,y) = \frac{1}{270\% \sqrt{y}} \exp \left[-\frac{1}{2} (\frac{x^2}{\sqrt{2}} + \frac{y^2}{\sqrt{y}^2}) \right]$$ For this case (6.25) becomes $$\rho_{\cdot}(x,y) = \frac{1}{L} \left[-\ln(2\pi\sigma_{x}\sigma_{y}) - \frac{1}{2}(\frac{x^{2}}{2} + \frac{y^{2}}{\sigma_{y}^{2}}) - \ln \phi_{0} \right]$$ or each the region where this is constant, we and $\rho(x,y) = 0$ every- where else. Using 16.26) to mediate $$\beta$$, gives the final result $$\rho(x,y) = \frac{1}{2} \left[\sqrt{\frac{11}{RO_{x}O_{y}}} - \frac{1}{2} (\frac{x^{2}}{2} + \frac{y^{2}}{2}) \right] \qquad (6.27)$$ over the region where this expression is positive, and $\beta(x,t)=0$ elsewhere. The mean density of the pattern, therefore, should be concentrated near the maximum of the aiming probability density, and should decrease parabolically as one gives out from the point of aim in any direction. In the one-dimensional case the corresponding solution is $$\rho(x) = \frac{1}{5} \left[\left(\frac{3LN}{4\sqrt{2}\sigma} \right)^2 / 3 - \frac{1}{2} \frac{x^2}{2} \right]$$ (6.28) Example of the Approximate Method - As an illustration of the method of the previous section, let us consider the design of a depth charge pattern. Let us suppose that the errors of the attack are circularly normal, with $C_{\rm X}^{\pm}$ $C_{\rm Y}^{\pm}$ 300 feet, and that proximity fused depth charges are dropped or thrown. The lethal area of the submarine is 10,000 square feet, and 13 depth charges are to be used. Putting the given constants into Equation (6.27) gives $$10^{4} \rho = 0.678 - \frac{x^{2}}{16 \times 10^{4}}$$ where $r^2 = x^2 + y^2$. The value of a falls to 0 at r = 350 feet, so that the entire pattern should be enclosed within a circle of 350 feet radius. The number of charges which should be dropped within a radius r of center is $$N_r = \int_0^r 2\pi r \rho dr$$ $$= 2.13 \frac{r^2}{10^4} = 0.0873 \frac{r^4}{10^8}$$ This function is plotted in Figure 41. To epproximate this Figure 41. Number of depth charges inside radius r for 13 depth charge pattern Pigure 43. Possible depth charge pattern for maximum lethality. Standard envor 300 feet. curve we may use the function indicated by the dotted line, which arises if we take a pattern consisting of one depth charge at the center, a ring of 6 depth charges at a radius of 150 feet, and a second ring of 6 depth charges at a radius of 250 feet. If these rings are staggered in a reasonable way we arrive at the pattern shown in Figure 42. (It should be noted that practical requirements on the number of throwers on destroyers may force a modification of this pattern. If the course of the destroyer is up the center of Figure 42, the two charges thrown 250 feet to the side would be replaced in actual practice by two more sterndropped charges). Probability Estimates by the Approximate Method - If Equation (6.25) is substituted into Equation (6.22) we find, for the probability of destruction $$P = \iint \left[\varphi(x,y) - \varphi_0 \right] dx dy \qquad (6.29)$$ where the integration is over the region in which $\emptyset > \emptyset_0$. Writing Equation (6.26) in the form NL = $$\iint \left[\ln g(x,y) - \ln g_0 \right] dx dy$$ (6.30) (where the same region of integration is used), we have two equations between which \mathcal{G}_0 can be eliminated; to produce an equation connecting the probability of destruction, P, with the number of projectiles, N. This relationship is of great importance for making rapid estimates of P, or of the number of projectiles needed to obtain a desired value of P. The special case in which the aiming error has a normal probability density is so common that we will consider it in detail. In the one-dimensional case, with $$\phi(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-x^2/2\sigma^2}$$ it is easily shown that for a pattern extending from $-x_0$ to x_0 , Equation (6.29) becomes $$P = \frac{1}{2\pi} \int_{0}^{x_0/\sigma} e^{-u^2/2} du = \sqrt{\frac{2}{n}} \frac{x_0}{\sigma} e^{-x_0^2/2} \frac{2}{\sigma^2}$$ (6.31) while (6.30) becomes $$(NL/O) = (2/3)(x_0/o^{-1})^2$$ (6.32) If (xo/o) is small, P is given approximately by $$F \simeq \frac{1}{3} \sqrt{\frac{2}{3} (x_0)^3} \tag{6.33}$$ so that the probability of destruction is proportional to the number of projectiles. Figure 43 shows the relationship between $P_*(x_0/\sigma^2)$, and (NL/ σ^2) In the two-dimensional case, with $$\emptyset = \frac{1}{2\pi\sigma_{\mathbf{x}}^{2}\sigma_{\mathbf{y}}^{2}} \exp \left\{ -\frac{1}{2}(\frac{\mathbf{x}^{2}}{\mathbf{x}^{2}} + \frac{\mathbf{y}^{2}}{\sigma_{\mathbf{y}}^{2}}) \right\}$$ the pattern extends over the region in which and the equations for F and N are $$P = 1 - (1 + \frac{1}{2} r_0^2) e^{-r_0^2/2}$$ (6.34) $$\frac{NL}{\sigma_{x}\sigma_{y}} = \frac{n}{4}r_{0}^{4} \tag{6.35}$$ When r, is small, P is given approximately by $$F = \frac{1}{8}r_0^4 = \frac{NL}{2\pi\sigma_X\sigma_Y} \tag{6.36}$$ so that the probability of destruction is proportional to the number of projectiles. The relationship between P, r and $(NL/\sigma_{\nu}^{-}\sigma_{\nu}^{-})$ is shown in Figure 44. As an example of the use of these curves, let us obtain an approximate probability of destruction for the depth charge Figure 43. Probability of destruction and size of pattern as function of number of projectiles; one dimension. Figure 44. Probability of destruction and size of pattern as function of number of projectiles; two dimensions. pattern shown in Figure 42. Here N=13, L= 10,000 square feet and $D_{\rm c}=0$, = 500 isst. Hence $(NL/m,\sigma_c)=1.44$. For this value Figure N gives $n_0=1.2$ and $E^{\rm c}=0.14$. The value $r_0=1.2$, of course, corresponds to the 350 feet pattern radius found in Figure 41. ## 23. The Sampling Method. While the method discussed in the latter part of the foregoing section gives a rapid approximate solution to pattern problems, its approximate nature makes it unsuitable for work in which precision is required. Since exact analytical solutions are usually impracticul or very tedious to carry out, we present here a method which can in principle give any desired degree of accuracy, and which at the same time is of such a character that rough approximations can be found with little more effort than the approximate method just given. The method operates by a simple process of sampling. A pattern is selected for trial, and its probability of destruction is obtained by repeated trials (on paper) of the pattern, observing on each trial whether the target is or is not destroyed. Each trial is conducted by selecting at random an aiming error from a suitably constructed artificial population of aiming errors. In addition a ballistic error for each projectile is selected in a similar way from a population of ballistic errors. The position at which each projectile lands is thus found. From these positions the damage to the target is found. By taking a sufficiently large number of trials and averaging the results, the expected damage for the pattern is found. By repeating this process for various patterns, the best pattern can be calculated. In the following sections we consider the technique of carrying out these processes. Construction of Sampling Populations - As a basis for the construction of our sampling populations of aiming errors, ballistic errors, and the like, we shall use a table of random digits. Such a table may be constructed by any process which selects one of the digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 in such a way that each of the ten digits is equally likely to be selected, and the selection is in no way affected by the result of previous selections. One way of selection might be, for example, to mark ten identical balls with the ten digits, and form the table by drawing the balls from an iro, reclaim, the ball after each drawing and mixing well being a continuation. Another method would be to rail a die time to see following table: | • | | • | | Second | Fall | | | |---------------|----------|--------|----------|--------|------|-----|-----| | | | w I, m | and Down | 3 | -4- | | 6 | | First
Roll | -1- | 1 | 2 | 3 | 4 | 5 | 6 | | | = 2 a. | 7 | 8 | 9 | 0. | *** | 2 | | | ·-3· | 3 | • } | 5 | 6 | 7 | - & | | | · colles | 9 | 0 | 1 | a | 3 | 14 | | | =5= | 5 | 5 | 7 | 3 | 9 | 0 | | | m# 6 450 | X | X | Х | 67. | х | X. | If the first roll is a 6, the die is rolled again. It should be obvious that if the die is true, the ten digits are equally likely to be chosen. (The reader is warned that if two dice are thrown together, it must be possible to distinguish the two, marking one No. 1 and the other No. 2). It is most convenient to use one of the published tables such as Tippet's, which have been very carefully examined for randomness. A short table of random digits is given at the back of the book as Table I. If we now wish to sample a stochastic variable x (for example a ballistic error), we may take a sequence of random digits, preceded by a decimal point, as a value of the distribution function F (as defined in Chapter II) for the variable. The functional relationship between x and F is therefore a method of converting from a table of random digits to a sample population of the stochastic
variable x. To illustrate, let us sample a normal distribution. The distribution function is $$F_n = \int_{\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-x^2/2\sigma^2} dx$$ If we take the first five groups of five digits in Table I as values of F we obtain the following results, by using Table V to convert from F to x: # F (2707) -57705 0.19 -1.13 -60835 0.36 -36014 -0.36 -35950 -0.36 Continuing in this way a table of random values of (x/σ) can be constructed. Two such tables are included in the appendix. Table II is a table of random angles (in degrees), while Table III is a table of random normal deviates. A Rocket Problem - As a first illustration of the sampling method, let us consider the following problem: A plane fires two rockets at a circular gun emplacement from a 30° glide at a range of 1500 yerds. The gun emplacement is R feet in radius, and is destroyed if either rocket hits it. The rockets are fired from parallel rails, ten feet on either side of the center line of the plane. The aiming error is abroad, with $C_{\chi} = C_{\chi} = 10$ mils., and the ballistic error of the rockets is also normal, with $C_{\chi} = C_{\chi} = 5$ mils. We wish to compute the probability of destroying the target. First translating the mil errors into lengths: at 1500 yards a 10 mil error is 15 yards or 45 feet, while a 5 mil error is 22.5 feet. These are the standard errors in a plane perpendicular to the line of flight of the rockets. On the ground, the range errors are inofeased by a factor of cosec 30° = 2. This increases the aiming range error to 90 feet, and the ballistic range error to 45 feet. We thus have the following standard deviations. | Alming - range | O _{xa} = 90 feet | |-------------------|-----------------------------| | deflection | $G_{ys} = 45$ feet | | Ballistic - range | Txb = 45 feet | | deflection | 9 _{yb} = 22.5 feet | If by 9, are the coordinates of the landing point of the marboard rocket, then $$x_1 = x_a + x_{01}$$ $y_1 = y_a + y_{01} + 10$ (6.37) where xa, ya are the alming errors of the salvo, xbl. Ybl are the ballistic errors of the rocket, and the 10 is the displacement of the rails from the center line. The coordinates of the landing point of the port rocket are. $$x_2 = x_a + x_{b2}$$ $y_2 = y_a + y_{b2} - 10$ (6.38) Each salvo therefore requires the sampling of six numbers: xa, ya, xbl, ybl, xb2, yb2 from normal populations with the standard deviations given above. The work of sampling is shown in the computation sheet on the next page. A sample of 20 salvos is illustrated (rather smaller than should be used in practice). The first column (xa) is obtained by taking the first 20 normal deviates in Table III, and multiplying each by the standard deviation, 90 feet. The next five columns are obtained from the following sets of 20 normal deviates, multiplying them by the appropriate G's. The next four columns are obtained by using equations (6.37) and (6.38). In Figure 45 the positions of the rocket hits are plotted. In each salvo, the rocket hitting closer to the center point is marked with a cross, the farther being marked with a circle. The distance of the closer rocket from the center is entered in the eleventh column of the computation sheet (headed R). Finally the salvoes are ranked in order, the salvo with the closest hit being numbered 1, the next 2 and so on. It is now a simple matter to plot the number of salvoes with at least one hit inside a target of radius R as a function of R. The result is the step curve shown in Figure 46. Finally the step curve is smoothed as shown in the same figure. To estimate the precision of this curve, we may calculate the standard deviation of the value of P, the probability of at least one bit. If the true value for a sample of R is Po, the standard deviation of the value for a sample of n is Figure 45. Sample pattern of salvos of two rockets. Nearer rocket of each pair is marked with a cross, farther with a circle. Figure 46: Probability of at least one hit as a function of target size, from sample shots of Figure 45. | | Rank | 0 5 | 96.00 C | | งในรู้
เการ์ | 0, | |-------------|-----------------|------------------------------|---|--------------------------|-----------------------------|---| | | щI | 325.0 | 122 | 162 | WW0.0
1000 | 124
103
29
141
(6. | | | y2 | 7100 | 1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 121-12001 | 4 1 1 | なけるなった。 | | Sampling | x2 | 1552
0 750 | 200 L | 123 | 0977
0077
0078
100 | 1711 | | by Sam | 되 | ut tu | 24
107
-39 | 1967 | 19124 | \$ 200°C | | of Hit | r'x | 1551
1750
1750
1750 | 11.9 | 21,937 | Mag ten | 103 | | Probability | yb2 | ון ון ו
מממת | 1144 | 4004 | לקורה
דורה | 4211 | | | x _{b2} | 941 | 2248 | 122 | 07220 | 72 25 | | lation of | y _{b1} | 1200 | LINGE | 100 rv3 | 827.6 | 110 | | Calcule | x _{b1} | 6222 | 1231
14 | 49771 | 2000 | 1 N44
4 MUL | | | х
х | Lawie
Lusa | र्फियक् | 661
848
848
848 | | 1111 | | | \$4
\$4 | 3 | 9 0 0 ± | m + 80 0 | 3 6 8 | 01.1-0
0224-153 0 0 0 3
14 14 0 0 0 0 3
15 2 3 4 0 0 0 0 | | , | Rank | ull od | 12 7.57 L | ં બન્ન છે. | o trian | 5. W. T. W. | | |----------------|-----------------|-------------------|---------------------------------------|---|--|---|--| | | Œ! | 525.
525. | 122 | 175 | WW0,0
1,001 | 124 103 | | | | y2 | 140412 | # # # # # # # # # # # # # # # # # # # | 1212 | 4 1 12 | 0450
0450
11 | | | Sampling | x
Z2 | 1552
0 450 | Hours I | 1239 | 0977
0977
0977
0977
0977
0977
0977
0977 | 111111111111111111111111111111111111111 | | | by Sam | 되 | uttl
ucor | 103
107
-39 | 192 294 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 1243 | 400.00 | | | of Hit | x l | 127
124
149 | 6467 | 2027 | Mag to make the major that | 103 | | | | yb2 | 4444 | 444 | म्प्रिंग. | רווה | 4241 | | | Probability | x _{b2} | 997 | 244 | 22211 | 01-40 | 328 | | | Calculation of | ybl | 2000 | whore | 1 g rv + | 827.6 | 4916 | | | Calcule | x _{b1} | 5222 | radit
radit | 177 6 | いまれた | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Ī | V
B | Laura | 7877 | 9940 | 1 1 1 K | Mr Ha | | | | , pd | 2004 | Sacra
Sacra | 0 % th | o man | 22 49 | | # $\frac{P_{\mathcal{O}}(1-P_{\mathcal{O}})}{n}$ Since $F_0(1-P_0) \le 1/4$, the standard deviation is everywhere less than $1/2 \ \sqrt{n}$. For our samples of 20 this has the value 0.11. The step curve may therefore be expected to depart from the true curve by amounts of the order of 0.11, measured along the P axis. It will be noticed that the smooth curve departs from the step curve in Figure 46 by amounts of this order. The smoothing undoubtedly reduces the sampling error, but it is not possible to estimate how much. Obviously the precision can be increased to any desired extent by taking a large enough sample, although the precision only increases slowly with n. Shortcuts in the Sampling Method - There are many shortcuts and tricks which may be used to lighten the work of the sampling method. These usually depend on special features of the problem to be solved, so that no general rules can be given. It may, for example, be possible to determine the damage function of a pattern analytically, but not to carry out the final integration. In such a case the final integration can be made by a sampling process. In other cases there may be independent intermediate probabilities which can be found by sampling methods, and the results combined by analytical methods. The recognition and use of such devices depends on the skill and ingenuity of the worker, rather than on previous knowledge. A very common device is
illustrated by the following example: Suppose that an exact evaluation of the depth charge pattern of Figure 42 is needed. To carry out the calculation by direct sampling requires the selection of 29 sample numbers for each trial: two for each depth charge to determine its ballistic error, two for the aiming error, and one to determine the orientation of the submarine. The work, however, may be shortened in the following way. A master chart of the depth charge pattern is prepared. Ten sample vallistic errors for each depth charge are then found, and the resulting actual positions of the depth charges are marked on the chart, using different colors or symbols to designate the position the depth charge was supposed to have. For instance, around the point A in Figure 42 (the point where the charge would fall if there were no ballistic error) will be a scatter of ten points, which can be labelled A1, A2, --- A10; and around point is a mother scatter, Isbelled E1, 52, ---, B10. when this rewins is completed, camples of positions and orientations of the submarine are drawn (this may be ather complicated if one wishes to take into account the maneuverability of the submarine when computing its distribution function; for instance in some cases of interest one knows the position and velocity of the submarine a certain time before the pattern is dropped, but does not know its maneuvers thereafter: in any case a random sample of possible positions and orientations is drawn). By means of a template showing the outline of the lethal area of the submarine (or, if one is finicking, the contours of equal probability of destruction D) each sample submarine position is examined for hits, and the probability of destruction can be found for that position. For example, if the template in one of the sample positions shows that 2 of the 10 points around point A (A3 and A6, for instance) and 1 of the 10 points around B (B1, for instance) are inside the lethal area, and no others, then the probability of destruction in that position is recorded as $$1 - (1 - \frac{2}{10})$$. $(1 - \frac{1}{10}) = 0.28$ If 100 sample positions are taken, a good approximation to the desired probability will be found by averaging the probabilities in the various positions. The whole process involves 560 sampling numbers, whereas 100 direct trials would take 2900 sampling numbers. Needless to say, auxiliary tables for the combination of probabilities should be constructed and used. Train Bombing - Another example of the use of the sampling method is in the calculation of the probability that a stick of bombs will damage a target. As an example, let us take the case where the ballistic deviation (in range and deflection) equals the aiming deviation in deflection, and equals one-half the aiming deviation in range. This is a somewhat greater ballistic error than occurs in practice, but it has been taken large to contrast with our earlier calculations, where we assumed zero ballistic deviation. Using Table III, we plot the mid-points of 25 salvoes, using a range scale twice as large as the deflection scale. Then, with further use of the latte, we displace four points from each mid-point, thus arriving at a blot of 100 boints, 25 salvoes of 4 bombs each. This is shown in Figure 47. Figure 47. Random salvos. a.to. y.of.4.bombs each. Ballistic dispersion equals deflection dispersion equals one-half range dispersion R. The individual hits are represented by the numbered circles; the individual salvoes have their 4 circles connected by straight lines and are labelled by letters a to y. Here the ballistic error is large enough so that the patterns overlap. To compute the probability of hitting a target of known size and shape, when bombed by four bombs in salvo, we superpose on this pattern a drawing of the target having a size corresponding to the ratio between the actual target size and the normal deviations, an orientation related to the direction of the plane's track over the target and having the point of aim at the center of the figure. A mere counting of the circles whose centers are inside the target gives the number of bombs hitting the target in 25 passes. Dividing by 25 gives the chance of a bomb hitting in one pass. Some of the hits may be two (or three or four) out of one salvo. Such pairs (or triplets or quadruplets) should only count as a single, if we wish to compute the chance that the target is hit at least once in a salvo. On the other hand, if the target is a ship, with probability of sinking given by Equation (6.2), the chance of sinking the ship with a single salvo is approximately $$S = \frac{1}{25} \left\{ n_1 D + n_2 \left[1 - (1-D)^2 \right] + n_3 \left[1 - (1-D)^3 \right] + n_4 \left[1 - (1-D)^4 \right] \right\}$$ where n is the number of salvoes having only one hit inside the target, no the number having 2 hits inside, etc. When a target of the shape and size shown in Figure 47 is placed over the point of aim, the count is that shown in the column marked Zero Stick Spacing in Table (6.40): CALL PROPERTY OF THE PARTY T | Bombing Calculation by E | ambling M | ethod (Da | 0.5) | |--|-------------------|----------------------|--------| | Stick Spacing | Zero | (R/2) | R | | N ₁ , No. Sticks with only one hit in an area. | D
O
E | 17 | 21 | | N ₁₁ , No. Sticks with one hit in each of 2 areas. | S | 3 | 1 | | N ₁₁₁ , No. Sticks with one in each of 3 areas. | O
T | | | | N ₂₁ , No. Sticks with one in one area, 2 in another. | A
P
P | | | | N ₃₁ , No. Sticks with one in one area, 3 in another. | , T | | , | | Nc. Salvoes which result in one hit nl=6N1+8N11+9N11110N21+12N3: | ц.
1 | 177 | 143. | | No. Salvoes which result in two hits n2=2N11+3N111+4N21+6N31 | . 6 | 27 | 5 | | No. Salvoes which result in three hits | 0 | 1 | 1 | | Total No. Sticks in Sample = N | 25 | 600 | 600 | | Expected Total Hits per Salvo (or Stick) = (1/N)(n ₁ +2n ₂ +3n ₃) | 0.640 | 0.390 | 0.260 | | Expected Fraction Salvoes which resulted in at least 1 hit = (1/N)(n1+n2+n3) | 0.400 | 0.342 | 0.248 | | Probability of Sinking Ship = (1/N)(0.5n1+0.75n2+0.875n3 | 0.260
3) | 0.183 | 0.127 | | The other two columns will be ex | iolaineo 1 | •••
•••
••• dw | (6.40) | | A STATE OF THE STA | • • • • • • • • • | 0 0 0 | | To use the and special to the arrival of four plants to can imagine inspired at each 2 to a with way 1.5 these the attack appearing any warf, the siral as marked 3 by 0.5 thmes the spacing upward and those warsed 4 by 1.5 thmes the spacing upward. Hether those rescasing the figure, we can draw 4 targets, as shown by (4.3,0,0), displaced in the opposite direction by similar arounts; and count oil the circles marked 1 which are in area A, all circles marked 2 in area B, and so or. Of course we could have occasioned the circles marked 2 as being the first bonbs in the train, in which case we would have counted the number of sireles marked 2 in area $A_{\rm c}$ etc. There are 24 different ways that (1.2,3,4) can fit into areas (1.3,0.0); so that we can consider the samples as representing 2% % 25 % 500 trials. These trials are not all independent of each other, so that the result will not be as accurate (on the average) as if we had drawn 500 independent salves; but the result will be less subject to fluctuations than if we had taken only the number of 1 s in 4, 2 s in 5, etc. The rules for computing the result are worked out by setting down all 2 permutations and sounting which of the permutations corresponds to what result. They are: - (a) We count the number of circles in each area which belong to slicks having onto in only one area (for instance, stick e has ed in area A and no other in another area; and ettak a has all ad in area C but none in another area; and ettak a has all ad in area C but none in another area). Call this happer No. - (b) We count the number of pairs of circles belonging to one stick, one of which is
in one area and one in another (for instance, stick where we in erea c and whin D). Call this number him. - to) Court the number of triplets belonging to one still, two of which are in one area and one is another area. (17 v3 vere displaced alightly upward, it also would be in area 0, along with w4). Call this number \$12. - (d) Cours the number of criplets belonging to one stick, each of which is a life sector of the late and the sector of the late and the sector of number N₁₁₁. (a) The extension of these definitions to N₂₂, N₁₁₁₁, etc., should by now be obvious. We then count over the various 24 permutations of 1,2,3,4 which make the above combinations into single, double, etc., hits, and arrive at the following rules: Out of the 600 sample sticks, The number of sticks resulting in a single hit is $n_1 = 6N_1 + 8N_{11} + 9N_{111} + 10N_{21} + 9N_{1111}$ +10N211+12N31+8N22 The number of sticks resulting in two hits is $n_2 = 2N_{11} + 3N_{111} + 4N_{21} + 6N_{1111} + 4N_{211}$ (6.41) +6N31+6N22 The number of sticks resulting in three hits is $n_3 = N_{111} + 2N_{211}$ The number of sticks resulting in four hits is n4 = N1111 In the case shown in Figure 47 the circles inside the target areas are: A; a3, e4, ml. B; d2, f3, f4, h1, j3, k1. C; b4, d4, o1, o2, q3, q4, r3, s1, u2, u4, w2, x3. D; d3, p4, t4, v3, w4. The numbers N are therefore: $N_1 = 21$; A-a, e, m; B-f(2), h, i, k; C-b, o(2), q(2), r, s, u(2), x; D-p, t, v. N₁₁ = 1; C, D - w N₁₁₁ = 1; B; C, D - d These are entered in Table (5.0) in the third column and the resulting calculations are obvious. Another count was hade for a spacing of U.5K, and the results shown. It can be seen that for such a large ballistic dispersion compared to the aiming dispersion it is somewhat better to drop the bombs in salvo rather than with any appreciable stick spacing. The ballistic dispersion does enough spreading without needing any additional amount. Similar calculations can be made for the target areas rotated about their centers, to determine the effect of approach bearing on the probabilities. When the areas overlap, circles in the common area must be counted in both areas. The same chart can be used for sticks of three or two, by revising Equation (6.41). VII. OPERATIONAL EXTERIMENTS WITH EQUIPMENT AND TACTICS. In time of war the measures of effectiveness of weapons used in various ways must ultimately be determined from experience on the field of battle, for only in this way can we be sure of their actual behavior in the face of the enemy; and only then can we devise tactics which we can be sure are effective in practice. Constant scrutiny of operational data is necessary to see whether changes in training procedures make possible more effective utilization, and to see whether changes in enemy tactics require modifications of ours. However, operational data is observational, rather than experimental data. Conditions cannot be changed at will, pertinent variables cannot be held constant, and the results give overall effectiveness with usually little chance to gain insight into the adequacy of various components of the tactic. The check, by operational data alone, of an analytical theory of the effectiveness of a given tactic, is not often detailed enough to be able to determine the correctness of all the compenent parts of the analysis. To obtain such a confirmation. an independent variation of each of the component variables is always desirable and usually necessary; a procedure which the enemy is seldom kind enough to allow us to carry out on the field of battle. To gain insight into the detailed workings of a given operation, therefore, so that one can redesign tactics in advance of changing conditions, it is necessary to supplement the operational data with data obtained from operational experiments, done under controlled conditions with a specially designated task force. This additional data can never take the place of the figures obtained from battle, for one can never be sure what the enemy is likely to do, or how our own forces will react to battle conditions. Nevertheless suitable experimental data, obtained under controlled conditions opproximating as closely as possible to actual warfare, can be of immense assistance in providing more detailed knowledge of the complex interrelations between men and equipment which make up even the simplest operation. They are the only available data during peacetime, so it is important that they be gathered as carefully as possible. This idea of operational experiments, performed primarily not for training but for obtaining a quantitative insight into the operation itself, is a new one, and is capable of important results. Properly implemented, it should make it possible for the millitary forces of a country to keep abreast of new technical developments during peace, rather than to have to waste lives and energy catching up after the next war has begun. Such operational experiments are of no use whatever if they are dealt with as ordinary tactical exercises, however, and they must be planned and observed by trained scientists as valid scientific experiments. Here, then, is an important and useful role for operations research for the armed forces in peacetime. ### 24. Planning the Operational Experiments. The carrying out of operational experiments is a difficult problem, because of the large number of variables involved but the fundamental principles are the same as for any other scientific experiment. The results to be simed at are a series of numerical answers, representing the dependence of the measures of effectiveness on the pertinent variables. The behavior of these variables should be known, and they should be varied independently, as far as possible, during the experiment. Since operational behavior depends on the crew as well as the equipment, the state of training of this crew should be investigated. In fact the learning curves for the crews should be determined as fully as possible, so that as one changes from crew to crew the effect of training can be taken into account. These measurements on training will also be valuable in indicating the amount of training which will be necessary when the equipment is put into actual operation. The maintenance problems of the equipment mustalso be investigated, and simple checks must be found to determine the state of maintonance of the gear during each portion of the test. Since the tests are to determine the behavior of equipment and men, average crews must be used to handle all gear entering into the operation. The scientific observers must confine themselves to observing, and should not interfere in the operation itself. If, for instance, an anti-aircraft fire-director is being tested, the usual crew must be put in charge of the director and of the gun, and the usual orders given them. This crew must not be allowed to know any more about the position of the incoming test plane than do usual crews in combat. The observers should occupy themselves with photographing, or otherwise recording, the actions of the crew and the results of the firing. There should be many observers specially trained for this task, but the observers must keep themselves outside the expanient itself: Preliminary Theory - Another important requirement is that one should have some general theory of the peration before the experiment is sturted. This requirement is in common with other scientific experiments; one does not usually blindly measure anything and everything concerned with a test. one usually knows enough about the phenomena to be able to say that such and such variables are the crucial ones and that the effect of others is less important. One should know approximately where the errors are to be the largest and should be able to get the range of the variables over which the greatest number of measurements must be made. It is not necessary that the theory be completely correct, for the theory merely provides a framework for planning the experiments. If the measurements turn out to disagree with the theory, this will be as helpful as if they agreed. In fact, an investigation of the disagreement between the measurements and the preliminary theory sometimes provides the most fruitful results of the whole experiment. Not only should there be many extra - operational observers to keep track of all of the variables involved, but there also should be enough computers available so that the data can be reduced as fast as the experiment goes ahead. It is extremely dangerous to take all the data without reducing any of it and to allow the crews and equipment to disband before any results are obtained. It is practically certain that the results will show that certain further measurements should have been made; measurements which could have easily been made while the equipment was assembled, but which are extremely difficult to obtain later. A continuing, though preliminary, analysis of the results can tell when the measurements are inadequate, when a new crew has not been sufficiently trained, etc.; and can indicate deviations from the preliminary theory so that this can be analyzed in time. Preliminary Write-up - In drawing up a plan for an operational experiment it has been found by experience that the following five items should be written down in detail. A. Subject B. Authorization C. Purpose and Aims of Testing D. Present Status or Available Data E. Plan of Procedure. Items A, B, and C are self evident requirements. Since the work concerns equipment already in existence there will be certain performance data already accumulated by the technical experts who were responsible for its development and production. If the equipment is newly designed the charges are that the technical experts had been told some of the requirements and tactical uses. Therefore, there exists some performance data from the development and acceptance stage. If the equipment has already been in service, the evaluation
called for would either be in connection with some new tactical use or due to unfavorable reports from the field. Thus there exists known facts about its performance and these should be assembled under item D of the above outline. The Plan of Procedure called for in item H needs some explanation. Plan for Procedure - This calls for an itemized account of how the needed data is to be obtained. It is a detailing of the duties of various observers, of their training beforehand, etc. It has been found expedient in this type of work to gather more data during the tests than might seem necessary. The old adage of "penny wise and pound foolish" should be remembered and a really adequate program carried out. It is a cardinal principle that facts are recorded and not impressions, so every possible use is to be made of stop-watches, range finders, thermometers, etc. The limitations of all equipment must be determined. This is not in order to find a fault but to govern tactics. A generous use of movie cameras and still cameras has been found extremely valuable when used properly - i.e. camera focal length, frame frequency, altitude, etc. must be known and recorded if data is to be taken from camera evidence. Thirty seconds of movies showing equipment performance is more convincing to fleet commanders than volumes of reports. All these things and more must be thought through well in advance so that the testing goes off smoothly. Experience has shown that the data must be gathered in such a way that it can be understood during the testing period, even if this requires a group of mon doing nothing but recording, tabulating, computing, and constructing graphs. In this way the technical director of the project knows whether his data is significant and whether he has completed testing before the experimental facilities are diverted to other efforts. One other reason for this; should the data from a given set of conditions give an unexpected result, the experiment with these conditions can be repeated at once. Finally, in the plan for procedure some consideration for the time of completion and urgency of the project should play a role. Interim instructions or a repeated at first findings may expedite a fleet communders decision. Similicant Data . Resping in mind the tactical use of the equipment should in itself insure that the data taken are significant. At least one person with field experience should be assigned to the project for this reason. A few examples will indicate how one must distinguish significant data from other kinds. In rocket firing from an aircraft with a newly developed sight a pilot is assigned a plane and proceeds to fire several hundred rounds on a land range over a period of several weeks. Does the data from this effort constitute a measure of equipment performance from an operational point of view? Obviously, there are reasons to doubt that equipment performance would be the same as it would be under battle conditions. Operational data on such a sight should come from several squadrons with respectively different types of aircraft. The rockets should be fired on a towed target at sea to prevent range or azimuth correction made possible by fixed objects on a land range. In addition the pilots should fire at the target from several directions relative to the wind and the firing should be spread over enough days to allow for reasonable variations in wind and sea conditions. In other words, to evaluate the rocket-sight performance the project officer must keep in mind that the rocket sight will be used tactically in such a way that the aircraft will make one or at most two passes at the target. An evaluation of the experimental data should have some tactical conclusions. The fighting forces and the planners will find conclusions on the perfermance of the sight useful in order to judge how many planes are required to knock out a given target. It would also be the duty of the operations research worker to seek further confirmation of performance of the sight from combat information, if this is possible. Sometimes it is not necessary to get such a spread of data. Let us consider the firing of torpedoes from a destroyer, and the evaluation of the performance of a new torpedo. The data needed is the comparative performance with other torpedoes under various tactical conditions and the data can be obtained by one or two destroyers. Operational success can then be inferred, since data on the launching errors is already available. A similar study might be adequate in the case of airborne torpedoes. Considerable care must be taken that the data from performance of sound or radar equipment is significant. In the case of sound dear, the performance is influenced by temperature gradients, density layers, and depths of the water. In the case of rades, the performance is altered by moisture, temperature gradients, etc. Thus care must be taken that data reported on performance is properly qualified so that tactics designed for their use will be properly varied to meet the conditions. In addition to the tricks played by the elements on such gear there is the large variable of equipment maintenance by fleet personnel. Every effort should be made to allow the equipment to age or even disintegrate under the maintenance of those personnel whom the fleet expects to service it. Having done this, the tests should then be conducted for performance. In this way it will be possible to assess the maintenance effort required by the fighting forces to keep the equipment effective, and thus to estimate whether the advantages of the new gear are sufficient to warrant the maintenance and training effort. Conclusions - The data gathered in evaluating equipment for tactical use will be useless to the operational commands unless there is, in the report, an interpretation of the data and conclusions. The theater commander, faced with poculiar conditions, may not agree with the conclusions in the report, but a summing up, along with the data, will help him reach the correct conclusions for his theater's requirements. ### 25. Accuracy Measurements One of the commonest types of test programs is that in which the accuracy of a weapon is to be measured. Such programs may be test firings of rockets to determine the distribution of aiming and ballistic errors, practice firing of guns to determine gun and director errors, practice runs by destroyers on submarines to determine the errors in dropping depth charges when various approach tactics and attack directors are used, test firings of torpedoes from submarines, and so on. In each case there is a target at which projectiles are fired, and in each case the measure of effectiveness desired is the distribution of the projectiles around the target. In many cases it is also necessary to analyze the sources of error with the object of improving the accuracy. Whenever it can be arranged (it is not always possible) arrangements should be made to record the position of each projectile fired relative to the target. This is not usually easy, and requires the closest concration with experimental. laboratories and with operating personnel. Sometimes when a land target is used, the positions of the hits can be measured directly by a surveying party after each salvo. When the target is on the surface of water, photographic recording is usually used. (When possible a Fleet Canera Party should be used). The bursts of AA shells around air targets have also been recorded photographically. With underwater targets, underwater sound methods can sometimes be used. The interpretation of photographs and the calculation of underwater sound data both require careful study if accurate measurements are to be made. Even when direct measurements are made on land it is frequently necessary to introduce corrections for uneven terrain. In order to separate the effects of aiming errors and ballistic errors, the projectiles should be fired in salvoes of at least two at a time. Larger salvoes would be better in some cases, but considerations of economy frequently keep the salvo down to two projectiles. However, unless it is known that either the aiming error or the ballistic error can be neglected (very rarely the case), salvo firing is absolutely essential. In recording the data, the salvo to which each projectile belongs must be recorded. This is most easily done by means of a salvo number. It should go without saying that all other pertinent data should be recorded: target, ship or plane firing, wind or weather conditions if relevant. The first step in working up the data is to calculate the mean point of impact (MPI) of each salvo, by averaging the positions of the projectiles in the salvo. The distribution of the projectile positions about the MPI is obviously independent of the simin; error, and so may be used to determine the ballistic error. Ballistic errors are almost always normally distributed (but not necessarily circularly), and it is easily shown that if the errors are normally distributed about the point of aim, they are also normally distributed about the MPI with a standard deviation which is less than that about the point of aim by a factor $\sqrt{(n-1)/n}$, where n is the number of projectiles in the salvo. The standard deviations of the ballistic errors in range and deflection are most easily found by the use of "probability paper". This paper is ruled with a linear scale along one axis, and graduated on the other exis according to the normal of a ribution function $F_{\rm H}(x)$ (see Chapter II). To use the paper, the fraction of a population of values of a stochastic variable ξ with values less than a given value x is plotted against x, plotting the value of x on the linear scale and the fraction on the F_n scale. If the population has a normal distribution the result will be a straight line. The mean value is then found at the point $F_n = .5000$, while the standard deviation is the difference between
this value and the value corresponding to $F_n = .8413$. A plot of this kind for the difference in range (or deflection) between each projectile and the MPI of its salvo, as shown in Figure 48, therefore gives an immediate test of whether the errors follow the normal distribution law, and if the normal law is obeyed, gives the mean (which will of course be zero) and standard deviation. The standard deviation σ_b of the ballistic errors about the point of aim instead of the MPI is found by multiplying the latter by $\sqrt{n/(n-1)}$. If probability paper is not available, the standard deviation of the errors from the UPI may be found by the arithmetic method of finding the square root of the mean of the squares of the deviation. This process, however, is laborious and does not check the normality of the population. When the distribution of ballistic errors has been determined, the distribution of siming errors can be found from the distribution of the MPI's, as shown in Figure 49. If both the alming and ballistic errors are normally distributed, the MPI's should be normally distributed, with a standard deviation given by $$\sigma_{\text{MPI}}^2 = \sigma_A^2 + \frac{1}{2} \sigma_B^2$$ (7.1) where σ_a is the standard deviation of the aiming error, σ_b is that of the ballistic error, and n is the number of projectiles per salvo. The value of σ_{MPI} can be found by the use of probability paper, or srithmetically. To show the details of calculation, the table on the following page represents a series of 20 salvoes of two bombs. The value of x_1 and x_2 are the range errors of the bombs, in feet. The third column gives the MfX's found by ### CO RESURIETED Figure 48. Use of probability paper. Deviations from MPI, σ = 18, $\sigma_{\rm b}$ = 18 $\sqrt{2}$ = 25 Figure 49. Use of probability paper. Distribution of MPL, $\sigma_{\text{MP}} = 161...$ ### CONCIDENTIAL | Reco | ord of Dev | iations of | Hits fr | on Aiming | Point. | | |-------|------------|----------------|-------------|------------|------------|------| | Salvo | <u>x1</u> | x ^S | MPI | x <u>ı</u> | x2 | | | | -124 | -142 | -133 | 9 | ~9 | | | 2 | -68 | -82 | ~7 5 | 7 | =7 | | | 3 | -52 | -88 | -70 | 18 | -18 | | | 4 | 134 | 162 | 173 | 11 | -11 | | | 5 | -220 | -254 | ≈237 | 17 | ~17 | | | 6 | -42 | -14 | ~28 | ∞14 | 14 | | | 7 | 218 | 200 | 209 | 9 | 49 | | | 8 | 6 | m20 | -13, | 7 | -7 | | | 9 | -52 | ~ 78. | -65 | 13 | -15 | | | 10 | 276 | 264 | 270 | 6 | ~ 6 | | | 11 | -108 | ⊸78 | ~93 | -15 | +15 | | | 12 | 48 | 83 | 65 | -17 | 17 | | | 13 | 156 | 128 | 142 | 14 | -14 | | | 14 | ⇒38 | -8 | -23 | -15 | 15 | | | 15 | -52 | -102 | ~717 | 25 | -25 | | | 16 | 90 | -42 | ~66 | -24 | 24 | | | 17 | -8 | -60 | -34 | 26 | -26 | | | 18 | -16 | -4 | -10 | 6 | . 6 | - 14 | | 19 | 66 | 48 | 57 | 9 | ~9 | | | 20 | 154 | 3.54 | 154 | | 0. | | everaging the first two columns. The next two columns on the deviations of the individual bombs from the NPI. The 40 values of Δx were arranged in ascending order of magnitude from -26 to +26, and plotted on probability paper as shown in Figure 40, the lowest being plotted at $F_n = \frac{1}{41}$, and the highest being plotted at $F_n = \frac{40}{41}$. The resulting curve is about as good an approximation to a straight line as we can expect from a sample this small, as it was assumed that the distribution was normal, and the best straight line drawn in by eye. From the points at $F_n = .5000$ and $F_n = .8413$, σ is found to be 18 feet. Since n = 2, the standard ballistic dispersion is $18\sqrt{2} = 25$ feet. The distribution of the MPI's was then plotted as shown in Figure 49. This also seems to be normal, with $G_{MPT} = 161$ feet. Hence $$\sigma_a = \sqrt{\sigma_b^2} = 160 \text{ feet.}$$ a similar calculation could have been made for the deflection errors. ### 26. Evaluation of Detection Equipment. The field testing of detection equipment should be conducted to determine the numerical values of the measures of effectiveness of the equipment in the tactical situations in which the equipment is to be used. For some equipment the only important measure to be determined is its sweep width against the most important target or targets it is designed to detect. In other cases, however, the sweep width is not sufficient. An early warning radar, for example, must not only detect aircraft, but do so at a long enough range to enable an interception to be made. In such a case it is necessary to know the "survival curve", i.e. the probability of a plane approaching to a given range without being detected. In other cases the accuracy of range and bearing information is important and must be determined. From a theoretical standpoint the most direct method of determining a sweep width is from direct trial. For airborne radar such trials might be carried out by having the equipment flown a distance L in an area A containing n targets. If the flying and the placing of the targets are done perfectly at random, and C contacts are made, the sweep width W is given by $$W = \frac{CA}{nL}$$ (7.2) In actual practice, however, randomness is very difficult to achieve, and to avoid difficulties with edge effects, the area A must be of dimensions large compared to W. This requires a great amount of flying to be done to make C large enough to avoid trouble with statistical fluctuations. Because of these difficulties the method of direct trial is very rarely used. The most common method of evaluating search equipment is what might be called the range distribution method. In this method the equipment is carried toward a target (or the target made to approach the equipment) until the target is detected, and the range of first detection is recorded. From a sufficiently large number of such range, a distribution curve can be constructed showing the probability that the target has been detected as a function of range. A typical form for such a curve is shown in Figure 50. In many cases the probability of detection approaches unity as the range approaches zero, but this is by no means always the case. The only universal characteristic of such a curve is that the probability is a monotonic decreasing function of range. As shown in Chapter V, the probability of detection is related to the "Detection Potential", &, by the relation $$P = 1 - e^{-\beta} \tag{7.3}$$ By means of this equation a plot of \$\phi\$ as a function of range can be constructed. In Figure 51 the \$\phi\$ - R plot corresponding to the P - R plot of Figure 50 is shown. If P approaches unity as R approaches zero, then \$\phi\$ approaches infinity. The negative slope, \$\phi\$ \approx d\$\phi/dR\$ of the \$\phi-R curve represents the probability of detecting a hitherto undetected target in an element of range dR, divided by dR. It is therefore a direct measure of the detecting power of the equipment at a given range. Examination of this quantity will frequently roveal "bad spots" in the performance of the equipment. In actual service the target motion is seldom straight toward the detection equipment. The most common stituation is that in which the target tracks are straight lines passing the target at random. If the doubtful (but usually unavoidable) assumption is made that the detecting power 2 is inde- Figure 50. Range distribution curve. Figure 51. Variation of detection expectancy with range. If .f. is the slope of the curve, then -f dR is the probability of detecting a target between ranges Read. Read. pendent of the terget espect and bearing, then the curve of detection probability as a function of the lateral range of the target track can be found. If the observed relationship between Ø and R can be approximated analytically, then for a track whose lateral range is x, the detection potential is given by the integral $$\phi(x) = \int_{-\infty}^{\infty} \phi(\sqrt{x^2 + y^2}) dy$$ (7.4) and the probability of detection is as usual given by $$P(x) = 1 - e^{-\beta(x)}$$ (7.5) If no analytical expression for \emptyset can be found, or if the integral (7.4) proves difficult, then $\emptyset(x)$ can be found graphically by plotting a series of curves for $\emptyset(\sqrt{x^2+y^2})$ as functions of y, and measuring their areas with a planimeter. The sweep width can then be found by $$W = \int_{-\infty}^{\infty} P(x) dx \qquad (7.6)$$ Example: of such calculations can be found in the volume Theory of Search and Screening in this series. ### 27. Survival Problems in Gunnery. A type of analysis very similar to that above has been used in gunfire evaluation, particularly the evaluation of AA fire. In the AA case the pertinent measure of effectiveness is the probability of shooting down a plane before it reaches a position to drop bombs or torpedoes. The situation is similar in other cases where the object of the gunfire is to prevent the approach of enemy forces. The evaluation is based on practice firings in which a target (e.g. a drone) is made to approach the gun position, using evasive maneuvers similar to those which an actual enemy might be expected to employ. Firing is continued at a known rate throughout the entire run. The range of each hit (or burst of proximity fuzed ammunition) is recorded. The target need not be of the same size as the enemy craft against which the effectiveness is to be measured, but if it is not the same the natio of the effective target areas must be known. Different types of run (varying altitude, stead, line of approach, etc.; should be trie, and the results of each type analyzed separately. As the firing rate and quality of the ammunition may vary from run to run, these must be recorded during the firing practice. In analyzing the results a standard firing rate and quality of ammunition are chosen. If, in a given run, the firing rate was j times the standard, and the quality of the ammunition (fraction shells not duds) was q times the
standard, then the run is given a weight jq, that is, it is considered that jq standard runs were made during the actual run. The first step in the analysis is to find the average number of hits per standard run outside each range, as a function of the range. This is conveniently done by arranging all the hits in order of decreasing range, and numbering them serially. The quotient of the serial number of each hit by the total number of standard runs then gives the average number of hits outside the range of the hit. The result is now plotted against range to give the hit expectancy curve for a standard run. The hit expectancy curve is the analogue of the detection potential curve for the detection problem. It should be proportional to the firing rate, so that the effect of a change in the number of guns or a change in the firing rate per gun is easily found. It is also directly proportional to the quality of the ammunition. Its negative slope is a measure of the effectiveness of the fire as a function of range, and can be used to find the weak spots of any given method of firing. Moreover the hit expectancy is directly proportional to the effective target area, so that the curve is easily translated from the practice target to the actual target being considered. If E is the hit expectancy at range R, the probability that the target will be hit before it reaches a given range is given by $$P = 1 - e^{-E} \tag{7.7}$$ In most cases, however, it is not this probability which is of interest, but the probability that the target will be destroyed. To find this it is necessary to introduce the damage beefficients, Dn. (Chapter VI). To a sufficient de- Tree of approximation, the probability of n hits, if E are expected, is given by the Roisson law. $$P_n = E^n e^{-E}$$ The probability of destruction is therefore $$P_{D} = \sum_{n} D_{n} \frac{E^{n}e^{-E}}{n!}$$ (7.8) Given the D, this may be evaluated as a function of E once and for all, and the resulting curve used to convert the hit expectancy curve into a probability of destruction curve. When the "vital spot" hypothesis can be used $$1 - D_n = (1-D)^n$$ and $$P_{\rm D} = 1 - e^{-DE} \tag{7.8}$$ In this equation DE is evidently the expected number of times the plane will be destroyed. ## VIII ORGANIZATIONAL AND BEOCHMEAL DEOBLESS ince operations research comput work in a vacuum, the problems of organization and of relationship with the military are not trivial ones. As a matter of fact, in the last war a great deal of the time and energy was spent, by scientists and officers, in finding workable solutions to the organizational problems involved in setting up operations research, rather than in doing operations research itself. It took careful organizational planning and detailed indoctrination of workers to insure that technical information could be sent freely across command boundaries without short-circuiting the usual chain of command in regard to orders. It took a great deal of hissionary work to bersuade security of ficers that it was important to release highly secret information to the operations research worker, even though he did nothing more than think about the information, for the time being. By the end of the war, most of these organizational problems had been worked out, in one way or another. Several possible types of organization had been evolved and the postib e procedural methods for some of the specialized operations research work (such as the working up of operational statistics, or research in the field) had been determined. The present chapter will discuss some of these solutions and will indicate some of the problems requiring special consideration. 28. Organization of an Cherations Research Gropp, The activities of an operations Research Group are unfamiliar to the armed services, and many of the necessary procedures of such a group run directly contrary to long established precedents of military organization. Ordinarily, breadth of knowledge of a military situation, command responsibility and power go hand-in-hand, in the military organization. The soluter in the lover echelon is suppose to know just enough to get his own job done, and his power and responsibility are commensurate with his knowledge. The high command on the other hand, has access to all of the information concerning the military situation, and concurrently has broad powers and responsibilities. It is a fundamental property of operations research that operations research groups must have brose knowledge but should nave very little power and responsibility. Operations research workers must be able to think about the military situation impersonally and impartially, and this can be done best if they are relieved as much as ocssible of the responsibility of issuing orders. Their conclusions must take the form of advice to some high-repking officer. for him to make the orders (if he soes fit.) Because of the close inter-connection between breadth of knowledge and breadth of responsibility and power in military organizations; the principle of movuel channels is particularly strong in such organizations. In order that the system work effectively in times of great stress, the system of nierarchy of power and responsibility must be clearcut. Each officer must be answerable to only one superior, and the men under him must be answerable only to him, otherwise conflicting orders arise and the system falls to pieces. Since breadth of knowledge usually coincides with breadth of power and responsibility, it has been taken for granted that the channel for transmission of intelligence must be identical with the charmel for transmis ion of orders and requests. This communalization of the intelligence channels with the command channels is satisfactory as long as the intelligence is not overly techinical or is not urgent. If the information to be transmitted from headquarters to the field or from the field to headquarters is both technical and urgent, however, experience in the the last war indicates. that the normal command channels are quite inadequate. They are too long and the links in the chain usually consist of officers with little technical knowledge, and technical knowledge cannot be transmitted via non-technical intermediaries. Importance of Contacts with Several Echelons—Let us now see what implications these general comments have to bear on the problem of organizing an Operations Research Group. Ideally, such a group should have available all possible information concerning a given type of warfare; the results of its work could be findings and recommendations on the conduct of all aspects of this type of warfare, from minor details of maintenance and training to over-all strategical questions. Due to the usual hierarchy of responsibility, power and knowledge, this output must be fed into the military organization at several different levels, depending on the level of the corresponding findings. The group, therefore, should have access to several different levels in the military hierarchy. An Operations Research Group, moreover, cannot work insulated from directed experience. It probabably is impossible and it certainly would be inefficient to have the group segregated in a single room or building, with all its data and all requests for studies bushed through a shot from the outside. An extremely important part of the functions of an Operations Research Group is to determine what are the important problems to be solved as well is in the solving of them. It is true in operations research as it is in other parts of science, that the proper enunciation of the problem to be solved often requires a nigher order of scientific additive than obey the school of the problem, once it has been formulated. It is not to be expected that non-technical efficers, inversed in the pressures of cormand responsibilities, should be able to formulate the problems for the operations Research Group to work on effectively; such a division of labor would drastically reduce the Group's usef liness. The operations research worker himself must get close enough to the action to be able to help formulate the problem as well as to work on its solution. Both in the interests of rapid formulation of the problems and rapid dissemination of the solutions, therefore, it is important that the Operations Research Group have contact at a number of different echelons in the military hierarchy. This inevitably means the cutting accross of command b undaries. The experience of the last war has shown that operations research can only function effectively and adequately by and through such channels "is therefore a fundamental one in the organization of an Operational Research Group. In fact, one can say that it is a waste of valuable technical talent to form an Operations Research Group without having worked out a solution of this problem which is satisfactory both to the scientists and to the military officers involved. Assignment of Group - It must : Iso be apparent that an Operations Research Grown must be attached to the operational commands in a military organization. The logi tic and technical commands of the organization also have their problems requiring scientific personnel for their solution, but this sort of work is not what is meant by operations research. The operations research worker must be the scientific adviser of the fighting force itself, and must never degenerate into a salesman for a laboratory or a service branch. He must be able to render in artial judgement on various equipment, so as to mich the one most effective for the operation at hand, not the one which happens to be urged by a Bureau. It is important, not only that the operations research worker feel that he is part of the fighting team (ever to the extent of being somewhat suspicious of bureaus and labor ories), but also that the operational command be thoroughly persuaded that the worker is really a member of the fighting team. 'The perations
Research Group should therefore be assigned directly to the operating command and should make its reports and recommen ations directly to the various echelons in his command. Sub-Groups in the Field It should be clear from the foregoing that an Operations Research Group should be attached to a high achelon in the Headquarters Staff, but should also have points of contact provided with lower echelons in the field. With the U.S. Mavy this was achieved by assigning the group as a whole to the Feadiness Division of the Weadquarters of the Compander In Chief. U.S. Flout; and by reassigning parts of the Group to the strategic planning officer, or the operations officer, of subordinate commands in the field. The Central Grow at leady arters was answerable only to Madeuarters, and distributed its reports only on Meadquarters authorization. The Sub-Groups, however, were assigned to their respective theater commands, and distributed their reports only with the authorization of these com ands. Thus contact was made with several different echelons in the military hierarchy. Intercommunication between the Sub-Group and the Head-quarters Group was carried on directly and frequently with the approval of Headquarters and of the Theater Commands. Toward the end of the war, bi-weekly teletype conferences were held between the Central Group and the Sub-Groups at Pearl Marbor, with a resultant improvement in this important inter-communication. Formal reports sent from the Central Group to the Subgroup were subject to the approval of Headquarters; similarly, reports sent from the Sub-Group back to Headquarters were subject to the approval of the local theater commander. Informal communication also went on; giving facts, not gossin or personal opinions. Information gained by such intercommunication was not disseminated outside the Group until permission had been obtained from the source. Thus, with a well indoctrinated group, technical data could be obtained rapidly without disturbing the normal channels for command. It was also found important to circulate the personnel between field assignment and Headquarters Group. Inch information can only be "soaked up" in person in the field, but such information can often be most useful back in Headquarters. Conversely, the Headquarters worker is likely to lose touch with reality unless he is "sent to the front" once in a while. A period of rotation of about six months seems to be healthy. Such rotation often is opposed by the field commands, particularly when they have a good man assigned them, but the rotation is important enough for the homogeniety of the Group and for the alertness of its individuals, to risk local displeasure by maintaining the rotation. Research Group consists of reports and memoranda; the reports embodying the results of major studies, and the memoranda consisting of comments of various aspects of the changing military situations and of suggestions for action. The reports generally come from the Central or Headquarters Group, where the members have the leisure and facilities to carry out long term studies. The Sub-Groups at the outlying bases usually apply the results of these basic studies and their obtait is more likely to consist of shorter notes and revocanta. All of this catput must be scrutinized carefully to see that he material is consistant with other previous reports and material test broom cointon, as well as to see that the interviol was not confident with convert military actions. Allogorically, the Group might be considered to be sepaiated from the rest of the military organization by a semi-permemble leadrane. From each one of its contacts with the military organization, at Madquarters and at the theater commands, data concerning military operations is absorbed through the membrane into the Group. Inside the Group these data and related ideas, suggestions, criticisms, and theories should circulate freely. Internal memorands and studies, which are not supposed to circulate outside the Group; should promote this rapid flow of these and suggestions. Only in this may can the proper states there of freedom of thought be built up, without which no scientific advance can be made in the field. Because of the great difference between military procedure and scientific procedure, however, this interplay of suggestion, criticism, and theory should be kept within the Group until the new ideas and concepts have crystalized. A military organization, by nature, finds it difficult to understand such an interplay; and a broadcast of the procedure to the service at large only produces misunderstanding and suspicion. Therefore, the semi-perseable membrane must be so designed that it will allow material to go from the Group out to the service at large only if this material has come to represe t the considered opinion of the Group as a whole, on the basis of all available data at that time. Consequently, the written material of the Group must be of two sort: internal studies, representing preliminary theories and suggestions, much circulate freely situin the Group and to the Sub-Groups but which are not distributed to the rest of the sirvice except under very special circumstances; and the reports and reported must be carefully edited and referred. These reports and manora demust be carefully edited and referred. They must embody the considered opinion of the Group as a whole and should not controlled previous reports (or if they do controlled, on explantion should be included as to shy the Group has changed its mino). They should be written so as to be understantable and easy to read for the average operational officer. These officers are heavily over-worked and should not be expected to take the time to absorb condicated arguments or unclear writing. Great significant must be take by the Group to make the height points easy to an derstand and the resource timple of the height points easy to an derstand and the resource timple of the Group. Status of tron knows In order to emphasize the difference in function between the orrations research dorser are the staff officer it has usually been found best to leave the operations research worker in a civilian status, at least within the continental United States. In an outlying theater of operations, however, it is usually necessary from the worker to be in uniform. Sometimes the worker has been given a temporary rank, sufficient for him to perform his functions without undue embarrassment. This temporary rank has some disadvantages however, for it immobilizes him in the military hierarchy, and makes it more difficult for him to approach lower echelons on terms of equality. Sometimes it has been possible to avoid the question of temporary rank, and give the worker some special insignia. This also has difficulties, for proper accommodations and entrance into necessary headquarters are often only available to officers, and the special insignia may not be recognized as being the equivalent of an officer. Most of these problems are individual ones, and no general solution can be offered. More comments on the status of the worker in the field will be given in the next section. Recruiting and Training the Operations Research Worker-No particular correlation has been found between the particular scientific specialty in which the operations research worker was trained and his subsequent excellence in the field of operations research. Since the subject is a new one, no scientists have been trained primarily in operations research, and it is unlikely that such specialized training will become prevalent soon. Consequently, the majority of the workers in operations research must be recruited from men trained in other branches of science. It is obvious that their previous training should be in science, since operations research is a branch of science, but it is not certain which science would provide the best training. In fact it appears that each science has its own usefulness in the training. Mathematicians are perhaps the most useful in Headquarters Groups, particularly if they have training in the field of probability (which does not mean the usual course in statistics). Their capacity for abstract thought makes them particularly valuable in analytical studies, although an interest in pratical applications seems to be more useful than a bent toward complete abstraction. Men with training in physics, are also particularly valuable, since most of the verpons of war operate on principles well known to physicists. A prest number of the availabilities of equipment performance must be more by men with training in physics or electrical engineering, and invaicists are useful in helping design operational experiments. Training in chemistry, particularly in mysical chemistry, also has proved to be a good background. Training in biology also seems to be quite useful, since the data of operational research often has the same refractory quality of the data of biology. Psychogists and economists also have their special spheres of usefulness. It has been found to be rather futile to attempt to train operations research workers in special courses away from an operations Research Group, though this may be possible in the future. It is useful to train the future worker in the properties of military equipment and in military doctrine, but he must learn operations research by doing operations research. During the last war there was not accumulated enough basic data in this field to serve as object material for a class to work on. In addition, problems of organization and contact with the military changed so from time to time, and from group to group, that it was almost more important to learn the group and how it was allowed to function than it was to learn details of the subject shead of time. Consequently, men with solid training in basic science, with a flair for research and an interest in theory, were chosen, and the apprentice method of training was
used instead of the classroom method. Perhaps in the future, as operations research comes to be better recognized and has accumulated a background of experience and knowledge, it will be advisable to give courses in the subject for prespective workers in the field. 29. Operations Research in the Field. Activities of representatives in the field form an important part of operations research. This has been found so in all the groups devoted to this type of work, including the United States Mayyand Army in their several branches and the British. This section will attempt to formulate and illustrate some of the aspects of field work. The examples will be drawn from the experience of the Operations Research Group (ORG) assigned to and functioning with the Headquarters of the Communicar in Chief, United States Fleat; it is felt, however, that they are probably general in nature. Work of the field representatives serves several purposes: (a). To provide help directly to the service units to which they may be temperarily attached. The second directly to the temperarile and the temperarile at the the parent operations research body. To give the inuviousl members of the vperations Reserve Group a practical background smich is indispensable in avoiding the pitralls to which the pure theorist may be subject. The value of maintaining representatives with operating military units throughout the course of an operations research group's activities is thus made apparent. Assignments- The principal types of field as lignment includes: .(a), Lizison (b). Staff (c). Operations (d). Training (e). Experimental (operational) (f). Experimental (equipment). Representatives of all types are desirable in the field. In actual practice, it is seldom that a field man is restricted to work in any one of these types; indeed, his assignment is likely to represent a mixture. The liaison type is best illustrated by the representatives of ORG in London, where their primary mission was to secure information for the parent body, and indirectly for the Navy. This information was obtained from British operations research groups and from the British military services. The ORG representatives also kept the British units posted on the work of the ORG home office (to the extend permitted by the naval staff and thus helped to minimize a duplication of research. In the staff type, the representative is assigned directly to the staff of a commander of some operations unit, such as a Sea Frontier, a Fleet, an Area or the line. This representative acts as a small operations research group in his own right, seeking solutions to problems appropriate to his duties, that are proposed to him by the staff commander. In addition, his location at headquarters proves extremely useful in the collection and systemization of operations statistics and in for ording them to the central OhG. This type of assignment has been found very fruitful and has been used often, both in Atlantic anti-submerine work and in the Pacific. Perhaps the best example of the staff type of nork is found in a Pearl Barbor Subgrad; consisting of deveral med assigned to Commander Subgrades Passion. Take out-group conducted the bulk of its work at the command headquarters, getting into the "field" and participating in operations in correction with such projects as required such activity. In most staff type assignments, such as to Sea Frontiers, the menhave also engaged in operations type activities, going on operational missions to observe the techniques involved. This contact with lower echelon operating personnel was used to disseminate directly such technical information as seemed desirable. Thus, a representative at a Sea Frontier could spend a considerable portion of this time visiting various bases where he studied the local records, lectured and talked informally with the personnel and gained personal knowledge of the technicalities of the operations. Purely operations type assignments have been infrequent; perhaps the closest approximation to these were assignments to a CVE during an ASW cruise, to a submarine on war patrol and to a task force during a landing operation. The training type assignment has also been infrequent, but some excellent work has been done by men assigned to such training bases as at Langley Field, Virginia, in connection with Army ASV work, and at Faneche, with Fleet Air Wing 2. On such assignments, studies were made of improving operator's techniques through training, with an eye to the best methods. At such locations it was also frequently possible to find approximations to operational data by studying the results of training for the operation under study, which were quite useful when it happened to be difficult to obtain operational results. For example a study of ASW bombing errors from operational data was difficult because of a scarcity of well-recorded data, while data on training—bombing errors were available in statistically significant quantity. An example of the experimental (operational) type of work was to be found in the assimment of members to the Anti-submarine Development Detachment, Atlantic Fleet, the one official unit which made experimental studies of proposed operational unit which made experimental studies of proposed operational techniques in the field of anti-submarine warfare. Here the operations research representatives contributed importantly, through their study of the results of operational tests. A somewhat similar assignment was at langley Field, to the Army Air Forces development unit for anti-submerine work. In general, it is regarded as desirable to raintain one or more operations research representatives at stations devoting their efforts to experimental operational study. The sixth type, experimental (equipment), is not properly part of an operations research group's work. Of necessity, however, it has been found frequently that this type of work can be done expediently by the group's men, because of location or other reasons. Such work has been carried on both at Aspeviant and at Langley Field. All six types of work might typically be included at a single base. A han assigned to a Sec Frontier would, in addition to staff duties, observe operational work in the field, function as liaison between his station and the Headquarters Group, might make some studies of training results and might occasionally carry out experimentation on a minor scale at the request of the commanding officer. Of the six types, a combination of the staff and operations types has been found most fruitful in providing assistance to the commands and information to the central group. While each type has obvious merit within its defined scope, the assignment to the staff of the commander of a fairly large operating unit has proved of greatest value and should probably constitute the bulk of the field work, in a future war. Assignment of field men to the Trinidad Sector of the Caribbean Sea Frontier is cited as an excellent example. They reported directly to the commander of the sector and thus may be regarded as having a staff assignment. There they were available for consultation on planning and the results of operations. As in most broadly-organized bases, there was ample variety of operations to require of the men a certain amount of the five other types of work. Proximity to operating squadrons enabled the men to keep in close contact with the field. Studies were made of the training results in these same squadrons. Liaison was carried on, both in forwarding operational needs to Washington and in explaining doctrine developed in Washington to the operating forces. At various times, experimental work was done, for instance on the study of the effects of German search receivers and of the use of American search receivers in searching for German radar. Types of Field Work- An operations research man on field assignment encounters various types of work, which fall into these orimary divisions: - (a). Analytical (b). Statistical (c). Liaison - (d). Experimental - (e). Educational - (f). Publication The analytical type of problem consists of the study of an operation, major or minor, before its execution, or at least before data on the results of the operation are available for examination. Examples of this are numerous the design of eircraft barrier patrols in the Fourth Fleet Area to interept submarines, or the study of anti-tornado evasive maneuvers by the Subjacting Operations Research Group, SubPace An operation can also be studied by statistical examination of the operational results, such as the numerous examinations of contacts to determine the probable use of search receiver against radar, or studies of the relative hazards to convoy and independent merchant vessels. A more complete discussion of specialized statistical techniques is given in the next Section. Liaison work has been discussed to some extent above and hardly needs amplifying here. This work is a natural necessity, and a certain amount of it must be done at each base. A certain amount of experimental work is a necessary and proper function of an operations research field man. This does not mean that it is his proper duty to include in the design or development of new ewdipment, but he can play an important role in studying the use of new equipment or new operations. When a new piece of equipment, such as a radar set or a bombsight, is first available for field use, it is desirable to assign, if possible, the first output to units operating in an area serviced by an operations research man. Then the initial use of the equipment can be scientifically observed and suggestions formulated to sid in introducing the innovation elsewhere in the field. Similarly, when a new operational technique is provided, such as the use of flares in a night sircraft attack on a submarine or surface vessel, it is again desirable to try it out under careful observation and to make suggestions for the elimination
of imperfections which may appear. The educational aspect of field work is two-fold: education of the operations research man in the methods of the field and such instruction work in the field as he is able to provide. The first, self-educational, aspect is of extreme importance to the success of an operations research group and should be encouraged at every opportunity. It is only by gaining intimate practical acquintance with operations problems that successful operations research can be done. The educational contributions to the service personnel which are within the sphere of activity of the field representative include both formal and informal instruction. It is not unusual for him to be called upon to deliver a lecture or series of lectures to operational squadron personnel either at a school or at their own base. Informally, he has frequent contacts with operational personnel, both professionally and socially, which present operfunities for fruitful discussions. The field can is occasionally collect upon to six in the bublication of professional periodicals is upon by the command to which he is attached. Examples of this are the Statistical Summary published monthly by the Trinidad Sector of the Commander Submarines, Pacific Fleet, and the monthly Anti-Submarine Bulletin of the Seventa Fleet. Representatives of the Anti-Submarine Warfare Operations Research Group have had important roles in the formation and continued publication of these bulletins. This type of work is regarded as most valuable; inasmuch as it acquaints a wide circle of readers with statistical and enalytical studies. A different method of subdividing operations research work would be into strategic and tactical work. A great deal of the operations research in the recent war, but by no means all, has been in the tactical field, and this has been even more true of field nem. If a field man, however, is attached to a sufficiently high echelon command, he may be called upon to study strategic problems. For example, an ORG man at Argentina worked on the question of routing convoys, and ORG men at London worked on the problems of optimum sizes of convoys and the Bay of Biscay anti-submarine offensive. General Comments— The following general comments concerning field assignments are made on the oasis of the experience of the ORG during the past war. It is to be remembered that, while these suggestions probably would apply to other cases, situations might well develop which would demand entirely different treatment. Selection of the location for a new field assignment, and the initial installation of a man, depends upon several factors. Considerations apart from operations research determine the location of some types, such as liaison, training or research, and such assignments are almost automatic. On the other nand, the location of a combined staff-operations type assignment requires careful consideration. Selection of regions of extensive activity in the operations under study should be made with considerable care. It must be understood that assignment is made only upon direct invitation of the officer to whom the man will be ordered. This requires formal or informal machinery to inform the proper officials of the existence and availability of operations research men and of the type of service they can perform. research non and of the type of service they can perform. Assignment to as about a command as possible, compatible with the area and type of problem under study, is generally desirable. This permits the widest distribution of the field man's work. In reporting to a new assignment, the field man should try to take with him a carefully chosen library of material bearing on his proposed work. Usually the permit body can supply a wider variety of literature than is available in the local command. This library should be kept up to date during the assignment. After being assigned, a field man works on problems presented to him by the commanding officer of the staff as well as on problems originating with himself. The ultimate docision as to the work to be done remains with the commanding officer. The field man should reach an agreement with this officer that as a scientist he should have complete access to the data jertaining to an assigned problem. He is to make all official reports to the same officer, with such distribution as the latter approves. However, informal communication with OAG headquarters should be arranged for, as this is highly desirable for the interchange of ideas. These informal communications are generally shown to the officer in charge, for his information rather than for censorship. Provision for opportunities for frequent trips about the operational area and to OKG headquarters at least every six months should be arranged, to stimulate further the exchange of ideas. The field han is enjoined to remember that these assignments should be terminated as well as started. Once he is well established in a given location, natural inertia may be counted upon to slow the process of terminating the assignment and completing the work in that field. It should be understood that war is a constantly changing operation and assignments must be shifted to keep field men in appropriately active regions. The supply of such men is limited and should not be wasted in wead-end streets. Experience has proved that a field man can frequently function best when in uniform. At a location where almost all personnel are in uniform, the presence of a civilian frequently presents a problem. Local rules and regulations are often not designed to handle such a situation. The British met the problem by commissioning operations research men as officers for the period of their field assignments. The OFC of CominCH designed a uniform of its own for its field men out of the country. This was a modified officer's uniform and was intended to reflect a professional and social status for field men equivalent to officers. Attempts have been made in the past to have the field men work in civilian clothes, but, despite certain advantages, the discoventages it an active theater of war are serious. The British have felt that there were security uiff- iculties erising from a constant state unliferate relacating the nature of the work gone by operations responding, particularly in active theaters. As fined see Speciating is agent areas as the continental balted States, more the presence of civilians is normal and provision for handling civilians is available, the necessity for a uniform uses not apply. In the last analysis, the success or failure of a field assignment is fundamentally determined by the personality of the man involved. His background should include a certain amount of physics, engineering and mathematics, including statistical theory. He should, moreover, be well trained in most phases of his war work. And above all, he should have a personality that will permit him to talk successfully to at ranks, from the bottom to the top; as the measure of his achievement may depend on this basic ability to adapt himself to all grades of military personnel. 30. Statistical Methods in Operations Research. Operations research has as a large part of its field the conalysis of past operations. The methods on doyed to carry out these analyses are us ally statistical in nature with the following general purposes in mind: (A). To measure the overall effect of past operations and to determine and measure the effect of the various fectors that have significantly influenced the overall result. For example, the total number of enemy submarines sank or demaged by aircraft during a particular period of time is the final measure of the absolute effectiveness of sircrait as an anti-submarine weapon during that time. A proper comparison of the various circuistances of aircraft attacks on submarines will indicate the relative influence of each individual circumstance on the final result. Suppose that it is desired to determine the effect of the speed of the aircraft on its success in attroking a submarine. A simple comparison of the proportion of succe. ses at mineu according to the speed employed during the attack run will provide an approximate answer to the problem. However, in using such an elementary procedure we must just against the possibility that the results are affected by other factors which very as meximum plane speed varies. For example, different types of planes, in addition to making different maximul speeds, may drop different size bo. b sticks or have other different qualities. It immediately becomes aplarent that the hore precise is the designation of the worldbir to be charged, the lore difficult is the problem. De direct in her to this difficulty would be to take the problem by the statistical method of measuring partial correlation. This, however, involves in entence a methematical for ulation of the variation of the different factors, often a major task in itself. One alternative is to compute an "expected" result for the particular operation under analysis by taking into account existing knowledge of the effect of variables other than the one being analyzed. In the example of aircraft attack speeds, the comparative effect of the length and specing of bomb sticks may be obtained from theoretical studies. This knowledge, along with similar knowledge or assumptions for the other factors involved in the problem, may in turn be used to compute the "expected" number of submarines suck or danaged, independent of any consideration of speed. Then a comparison of the actual to the "expected" or computed results within each of the speed classes will indicate the effect of speed. Another alternative is to select a number of attacks within which all of the circumstances except speed are exactly the same. That is to say, variation in the type of plane, the size of the bomb stick, the depth of the submarine, and in all other characteristics of the attack with the
exception of speed is eliminated. The effect of speed on the success of the attack can then readily be ascertained. Unfortunately, the volume of operational data is seldom, if ever, great enough to permit this type of analysis. It is obvious that the second method is the most practical means of analysis, and it has the further advantage of combining laboratory and field tests with operational data. (B). To estimate the effects of future operations on the basis of past experience, where future operations depend upon changes in tactics, in weapons or in conditions. This might be considered the ultimate aim of all statistical analysis in operations research. For instance, in the above example the result will lead directly to an estimation of the increase in the number of submarines which are likely to be sunk or damaged if the attack speed is increased. Another type of problem might involve the use of a weapon which has never been used before. Here operational experience and laboratory expectations must be combined to produce an estimate of the absolute and relative effect of such a weapon. Planning a Procedure to Manuale the Statistical Problem- This section points out the importance of planning a statistical job before it is started, and outlines the alements which should be considered. The following sections treat the a-tails of some of the more important elements. The scope of the job itself should be clearly defined and limited to existing and immediate problems. Each statistical item recorded should serve a very definite purpose and the number of such diems should be limited to fit the manpower assignment and the time fixed to complete the job. This indicates a fair amount of advance planning. There is always a tendency to attempt to do too much when starting a new task. The reasons for this are twofold: often the purpose of the statistical analysis is too indefinite, resulting in a tendency to record everything which might be of interest; and, secondly, the feeling that if reports must be read it takes little more time to record a maximum amount of data as compared to a mininum amount. This type of mistake may result in applying a disproportionate amount of time to recording data with the result that the analyses are delayed. Tactics change rapidly in wartime. Thus the usefulness of an analysis is apt to be vitiated by delays, regardless of the improved quality of the slower analysis. It is particularly important to realize that changes in tactics or emphasis are apt to require a change in the kind of data to be recorded. This is another resson for confining the records to immediate problems. New problems should be taken up as they arise. Examples of these difficulties may be found in a number of cases where records were set up to record significant data from action reports of a particular type of warfare. One such example may be found in the experience of the Submarine Operations Research Group, U.S. Navy. After considerable discussion and planning, a comprehensive system of punch cards was set up to cover the significant phases of a submarine patrol. The primary idea was to have a set of records which would take care of as many as possible of the problems which might arise in the future, as well as the immediate problems then demanding attention. All the data for these records, five different kinds of cards, were to be obtained from one reading of the submarine war patrol reports. The five kinds of cards were as follows: (a). Area Patrol Card - A summary of the targets sighted, targets attacked, results of the attacks; number, type and results of counterattacks, in each patrol area; time in (b). Submarine Incident Card - A detailed record of the conditions under which each target was sighted. (c). Torpedo and Gun Salvo Cara - A detailed record of each torpedo salvo fired at a target, giving the situation of the target and of the submarine, the type of torpedoes or gun fired, the settings and firing conditions. (d). A C Contact Card - Record of each signting or an enemy eircraft and the events resulting from the signting. (e). Counterattack ward - A detailed record of the situation of the submarine and counterattacking craft and the results of such counterattacks. Apparently there was little left to be desired in this set of records. However, the following difficulties soon became apparent. (a). There was a great deal of mannower tied up in recording the data, a considerable amount of which would never be used. (b). The data recorded did not fulfill the requirements of some of the problems which had arisen after the system was set up, so that the reports had to be reread anyway, with a definite problem in mind. (c). Rereading the reports indicated that if the system was to be continued many changes would be necessary, due to changes in points of emphasis and interest. It was then decided to discontinue recording most data which was not being used at the time for a definite purpose, resulting in important simplifications of the original punch cards. It is not always possible to avoid the difficulties pointed out in the above. Research always implies a certain amount of groping, either to find a problem or to find the solution to a problem. But looking for problems need not involve more than an intelligent reading of a representative sample of the reports, while looking for a solution may require considerably more data than can be used, although it often can be confined to fairly definite limits. In starting a system it is generally better to use simple methods of analysis confined to one problem at a time, until the limitations of the basic information are known. Often a solution to a problem may be obtained from an analysis of a sample of the total data available. The size of the sample should of course, be such as to give significant results. In some cases, when a new problem mises, the necessary data may be obtained from the reports coming in during a certain period after that time. This avoids backtracking. The principal idea is to avoid investing time in nebulous future problems. Techanics of Collecting and Recording Data-Before starting a statistical job the source of data should be checked for accuracy and completeness. This may be done by determining by what means and for what purpose the data was originally gathered, and by reading through a sample of the material. The consistency of action reports varies considerably depending upon the preciseness with which the format is prescribed. Some such reports are almost useless insofar as statistical analysis is concerned, while others are prepared on prescribed forms especially designed to obtain data for analysis. An example of the latter form are the anti-spherime action reports: Often it is necessary to # begin the analysis by arranging for the data to be collected. Reports concerning operations have a bewildering variety of forms and usually occupy a sizeable fraction of the free time of the operating forces of many different commands and agencies; reporting on the use of material (complete histories of each torpedo are kept, for instance, which return to the torpedo test station after expenditure of the torpedo); reporting on specific aspects of an operation (forms are made out for each aircraft mission, which are turned in to the local command); reports on personnel, which go to type commands or to training commands; summaries of action, which eventually get to head-quarters, etc. Any further forms to be made out usually are opposed by the operating forces, on the valid grounds that already too many are required (in fact, a promising field for operation research would be the study of report forms, with a view to reducing their complexity). Therefore, it is important to make a thorough investigation of all reports (even to sending workers to subordinate commands to look over reports which never get to headquarters) before recommending additional reports to be made out. If it is clear that no existing report contains the data, and if it is important that the data be obtained, then the new report form should be made as simple to fill out as possible. After designing the form, it should be tried on a number of persons acquainted with the operation (but not with details of the analysis to be made), to see whether the instructions and questions are clear, and can be given unambiguous answers. Every possible occasion should be made to acquaint the operating forces with the fact that their action reports are important and are used, rather than just being filed. The next step is to select a type of card for recording the required data. Various types of cards are discussed in the following paragraphs. I.B.M. (Hollerith) Cards. These are punch cards. The particular position of a single hole in a column represents a number and the particular positions of two holes in a column represent a letter. Information punched into the card is interpreted at the top of the card. (See Figure 52). This type of card admits of the use of high speed automatic machinery to sort, tabulate and record the data in the cards. Ordinarily, two steps are involved in transcribing information from the action reports to the panch cards. The first step involves picking the required data from the report and translating it into a coded form. A transcript card (see Figure 53) | | ARCRAFT ARCRAFT ARCRAFT ARCRAFT ARCRAFT ARCRAFT PILLOT PILLOT POOD 9 10 NAT 12 13 DATE 17 18 POSIT 22 23 24 2 1 5 1 0 B 1 2 6 3 4 32 0 2 7 25 SF 26 27 W-V-5-W 30 31 MIS C/V 34 35 CONT 37 38 RADAR 41 42 43 0 24 42 43 | 44 TF-SP 4748 ATTACK 51 52 53 54 TYPE OF BOMBS 61 62 63 64 8A 65 66 ĆLOUD 68 67 SO DUD 73 74 TIME — MISC 80 CODED PUNCHED | |---|--
--| | 1 5 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Figure 52. Sample
Hollerith or IBM
Punch Card, with
data punched. | Figure 53. Sample of Transcript Card, to collect data from action report for later punching or transcribing. | 300 is invaluable in performing this sten. The special step involves bunching up a punchi card on a machine, Mich. is operated in much the same manner as a typewriter, from the coded data on the transcript card. A considerable amount of hand labor is involved in this procedure, ordinarily more than is required for an ordinary written record. However, the great advantage of the system comes from the subsequent operations of sorting, tabulating and recording results. Consequently the key for determining the advantage of an I.B.M. system, over a system of ledger cards for instance, is to weigh the additional work involved in transcribing against the time saved in the subsequent operations. It is quite evident that the savings in cost is more or less proportional to the amount of analytical work involving sorting and tabulating which is required of a set of data. The code for translating data to the IBM cards is the most important item in the entire procedure of planning the statistical job. As a sample a part of the code used in the analysis of entisubmarine attacks by aircraft is given below: ### Col .No. Code #### Assesement - 1 Submarine known sunk 2 " probably sunk 3 Probably seriously damaged (A) 4 " " " (B) 5 " slightly damaged - 2-5 Incident Number (Indentifies incident) 6-9 Co rdinated attack information. A separate card is made up for each attacking air or surface craft. Col. 6 identifies the various cards by a symbol A, B, C, etc. Col. 7 idicates total number of attacking surface craft; Col. 3, total number of attacking sircraft and col. 9 indicates percentage of credit to the particular craft represented by the card. - 10 Nationality or Branch of Services - 1 havy heavier than air - 2 Navy lighter than air - 3 Coast Guard - J Marine Corps etc Col. No. Code Type of our aircrast OB - PB2Y 1A - PBY 1B - PBM etc. O indicates very long range bomb r, 1 indicates long range homber, etc., and the sec and symbol further identifies the plane as to particular type. 13-16 Month, day, year 17 way or night (i.e. degree of natural light during attack) 1 - Day 2 - Morning twilight 3 - Evening twilight 4 - Light (moonlight) etc. 18-22 Position in whole degrees 39-40 Range of Radar Contact in miles '41 Type of radar in plane P Band 1 - ASVC, SCR 521, ASE, Mk II 2-- P or L Band unknown type L Band 3 - ASA 4 - ASD etc. 44 Degree of Submergence of U/Boat at time of release of bombs. 0 - Fully surfaced 1 - Docks awasn - Stern or corning etc. The code is the kink between the raw data and the statis-tical card. It a so represents a compromise between the limit-ations of the farter and the requirement, of the latter, bince the final classification of the data can be no better than the c as ification of the code, great care should be exprcised in making no tay code. It should not call for a liner classification of data than is obtainable from the reports, or indicate a better quality of data than actually exists. This often happens, from a tenuency to classify arbitrarily an item when its class is unknown. It is better to make a code to catch the unknown iteds. Occasionally an item hay be reported in a way that was not anticipated in the code. It may be proper to throw such an item in with some existing class or to set up a code for a new class. In either event the code should reflect such decision. For instance, in the above code for degree of submergence, if it were reported that the U/Boat was "diving" it ight be proper to consider for the purposes of the study that "diving" represented about the same as "stern of conning tower" in which case the code should be amended to read "stern, conning tower or diving". Ledger and Dual Purpose Cards. The principal objections to ounch cards are as follows: (a). A punch card, being mostly in coded form, is not very legible for quick reference. (b). Its limited size does not always permit a sufficiently complete description of the incident for the purpose of the statistical job. (c). There is no convenient way of recording unusual events or background events often important in some types of analysis. (d). Clastification of varied descriptive matter may be too complex to work with. A handwritten card meets all these objections; nowever of course, it suffers seriously by comparison when it comes to analyzing the recorded data. Consequently, honowritten cards are not recommended unless the job is small or contains data not subject to very much analysis, or is used in an auxiliary capacity. It is sometimes possible to combine the IBM transcript card with a written record, so as to retain some adventages of both systems. (See Figure 54). Key Bort Caras -A key sort cara is an ordinary written cara containing all the required information in a written form, and in addition, there are holes near the edges which when punched out singly or in combination represent a code. The number of items which may be coded and punched, however, carnot exceed the swhich may be coded and punched, however, carnot exceed | AA REPORT No. | SHIP NAME | | ONFIDENTIA | |------------------------------|---|--|----------------| | | | | IGHT ATTACK | | SURPRISE | • | | F | | YESNO 194, | ONTH DAY HOUR | INT VIS.R. PLANES FIRED AT FIRE TIME SHIPDAMAGE RELEASE BOME TORPI | EDO | | 10. OBSERVEDRADAR | Miles DAY | 22 B 24 26 28 S TYPE WEAPON ALTITUDE RAN | 36 36 | | | Miles TWILIGHT | MILES 10'S SEC 5,0 100'S FEET 100'S | TAROS . | | IBINOU. | | OPEN FIRE MINIMUM RANGE CEASE FIRE | TYPE | | No. Planes Turned Away by AA | | RANGE ALTITUDE RANGE ALTITUDE RANGE SEL TITUDE TITU | APPROACE
55 | | APPROACH TYPE ATTA | | 100'S YARDS 100'S FEET 100'S YARDS 100'S FEET 100'S YARDS 100'S FEET | | | ALT. Feet MED B | TORP. | PLANES ATTACKING OWN SHIP PLANES ATTACKING OWN SHIP OWN SHIP ESTIMATE OTHERS TOTAL | D | | SUPPORT HIGH 8 | | | 80 B | | GND. AA D.BOMB | OTHER | | Nov 4 | | SUICIDE | TOTAL | arc . | | | Estimate for Incident: S | | | | | WEAPONS DROPPED | - | | | | BOMBS: WTLbs, NO. | | | | | WTLbs, NO | · | | | | | | | | | POSITION | | FAILURES | | | | | | | giving details not desirable to punch. | 9 | • | POOR | M FAIR | 0000 | | Sub | Water & Steam | 6 | Stran | 2 | • | 7 | 4 | 2 | 9 | 2 | 8 | SF | • | SF | 0 | 7 | 4 | 2 | • | Gra. | Conv. | Gonste | lad. | Com't. | [U | | |-----|----|------|--------|---------------|------------|------|---------------|----------|-------|----------|-----------|---------------|--------|-------------|---------------|----------|----------|--------------|--------|------|-------|--------|--------|--------|----------------|-------|-------|--------|-------|--------|-----|----------| | - | - | 1,2 | 8 27 | . 2 | 6 | 2.5 | 24 | 23 | 22 | 1 | 20
ENS | 19 | | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | 8 | 7 | 6 | - | 4 | 3 | 2 | | A3 | 7343 | | 4 | - | - } | | TIVITY | | | | CLASS | | 1 | | NCHÍ | | | | - | TE | | FER D | EALE | R CO | OP C | | 1 | - | | DE | EALFR | | / | 6 | 4 | | | CV | 7 | 5 | 40 | | | | | AD | DRE | SS_ | | | | | | | | | | PERS
TO SE | | | | | | | | | _ DIS | SPLA' | Υ | | | | | | | | - | 4 | m | | | | | | | | | | | | | РНО | | | | | | | CO | ۸. F | IN | D | N CC | NST. | co | NV | | 4 | 2 🚯 | | • | - | 4 | N/ | ME. | | | | | | | | | | | COM: | | | | | | | | | | | | | | | | ω | - 💮 | | • | - | ro. | | TURI | | | | | | | | | | | | | | - | | | ALES | TY | | GO | 00 | FA | R | PO | CR | | 12 | → | | | N | 9 | | | | | | | _ | outs | DE | | | | | | | | FANCE | | | H W I |
STM | WASH | HIA I | A W | 8 S | SUB | AGT | | = | A (B) | | | | | SA | | PERS | | NEL _ | | L | INSID | E | | | | | | | CLAS
(CHE | SIFIC. | ATIO | A | | | | | | | 1 | | | _ | | | - | 4 | 7 | | | | DLF | ₹ | | | | | | | | OPEN | | | | | | | SALES | SMAN. | | | | | | | | 0 | 2 🚳 | | | - | 8 | | OSPE
CRVII | CT
EWED | B Y | | | | | | | | | CONT | | | | | | | TERR | TORY | | | | | | | | 9 | - 4 | | 4 | | | _ | | | | | | | HEATI | MA | κε | | н | w st | M W.A | | | | | | WA: | MAK | EATING | | | gAS | OIL | ELEC | | 00 | y 69. | | 40 | | 6 | 01 | L BU | RNE | RS | | | - | | | | - | _ | _ | 1 | ST | ORAGI | | | | | | | | | | | | | w | 4 48 | | • | N | 2 | ST | OKER | RS | | | | _ | | | | | | - | | į IN | 5T. | | | | | | | | | | | | | 7 | A 🚱 | | | | _ | H/ | ND I | FIRE | 10 | В | | - | | | | | | | | 51 | DEAR | М | | | | | | | 1 | | | | | O | N 69 | | | 1 | | G/ | S DE | SIC | F | igi | ıre | 5 | 5. | S | amp | le | Ke | ys | ort | C | ard | f | or | un | ifc | rm | CO | 11 | ect | io | n | | | 0, | | | 49 | 1 | 12 | CC | NVE | RSI | | • | | | | | | | | | | | | | | | | | tio | | | | | | - | Çī | - 49 | | * | - | -3 | บเ | ит н | EA" | | | | (F | igi | ire | s 5 | 4 | and | . 5 | 5 a | re | 3/ | 4 1 | nat | ur | al | si | ze) | | | | | | | 4 | 1 | | | N | 4 | CI | RCUL | ATO | RS_ | | | - | f . | 10 | - 27 ,621 | | | | | _ SP | ACE C | 0011 | V G | | | | | | - | | | | | ω | 4 🚳 | | 4Ba | 47 | 2 | R/ | DIAN | IT FI | RES. | | | | | | | | | | | _ RC | OM C | OOLER | RS | | | | | | | | | | | 2 | db. | | 48 | | | MI | sc | | _ | | | * | , | | | .0. | | | 2050 | IM I | | 7887 | -0.7 | | | | | | | | | | | ,0 | . 60 | | - | r | 9/ | _ | | | | | | 4 | | _ | EATING | | * | | DIH | RBTAW | | | этн | SPACE | - | | | 1003 3 | | | | | 1 | - | - 6 | | (8) | | 1 | 2 | 1 | 1 | Þ | S | 9 | - 1 | 9 | 6 | 01 | 11 | 15 | £1. | PL | ŞI | | 41 | 81 | 61 | 50 | i di | 22 | 23 | 24 | 25 | 26 | ن 22 | 83 | | | | | | | | | | ۹. | * | | Open | Olt Dann | | Hand
Fired | Boot N | Com
Burn | Store | ₩ | Side | Coat | | Clea | Sad. | MILES | 100 mg | 100 M | Room
Couler | White | COAL | Tio B | CLEC. | CAS | | • | | | | 1111 | | 188 | | 3.0 | | | | | | | | | | | | | | | 381 | ALIKS) | | | | | 9222 | NEW T | | | | MARKA N | much more than a doces. Softing is done in the idliving namer: We will refer to 2 sample keysort cards (Figure 55) designed We will refer to 2 sample keysort cards (Figure 55) designed to record data on merchant vessel losses. Suppose we wish to punch the section of the card labeled "Own Damage" in upper left—hand column. We might have a code as follows: 1, ships known lost: 2, ships overdue, presumed lost; 3, ships damaged etc. If for a particular case the code were "1" then the hole over "1" would be slotted out; if the code were "3" then the holes over "1", "2" and "SF" would be slotted out. Sorting is then done by the thrusting a needle successively through the various holes. All the cards which fall out are those wanted. The "SF" hole identifies a puble punch. Key sort cards represent an attempt to criture some of the best features of the much card and the written card. Their use may be justified in a number of instances. In the case where a written card is desirable or necessary and the amount of sorting and tabulating of data is not great, the key sort card may give a real advantage over either the written or punch card. In general the same considerations outlined for IDM coding will apply for key sort coding. Mechanics of Analysis- Before beginning the job of preparing the data for study, an outline should indicate the combination of variables to be studied. For instance, the combination "Type of Own Aircraft", "Day or Night" and "Assessment" while indicate how various types of aircraft fored under various conditions of natural light. It should be pointed out, nowever, that whatever analysis is planned at this point it should have been anticipated as far as possible before any part of the job was started. It is of great importance to have some form of control data. These may be similar figures for a previous roughly equal period of time, or it may be the expected results explained near the beginning of this chapter. If expected results are to be used a probability of success may be computed separately for each action, taking into consideration the actual conditions of the action and any other importedge, theoretical or operational, necessary to determine the expected probability of success. This result may be written on or purched in the card and tabulated along with the other figures. At this point a brief description is given of the various TBM machines much may be used for the mechanical analyses of IPM cards. Alphabetic Yew Punch. This Machine winches the cards with either numberical of alphabetical data. The operator presses a key for each number or letter to be punched in much the same way as a typewriter is operated. Pepending upon the skill of the operator and the type of code used, up to one thousand cards may be punched per day. Alphabetic Verifier - Verifies the punching of the cords. It is operated in about the same manner as the key punch machine. Alphabetic Interpreter—Prints selected information from the punch card on either or both of two lines at the top of the card. It reads and prints about 60 cards per minute. The three machines described briefly above are necessary to prepare the punch cards from the abstract cards, which had been prepared from the raw data. Machines described below are used in the mechanical analysis of the data. Card Counting Sorter-Reads cards at the rate of 400 per minute. It will sort cards into any desired order (either numeric or alphabetic) on one or more columns. For any one column at a time it will count, for the entire file of cards, with or without simultaneous sorting, the numbers represented by the position of the punch in the column. That is, if a hole is punched in the "4" position in a selected column on one card and in a "6" position in the same column on a second card, the counting device will register "1" in the 4 counter and "1" in the 6 counter for these two cards. The rachine will also select from the file, in one run, all those cards having a predetermined punching in any field of columns. The counting device on this machine performs one of the functions of the Alphabetic Accounting Machine described below, but in a very limited sense, as will be seen. Alphabetic Accounting "achine (Commonly called the "Tabulator") Performs the following functions: - (1) histing. Prints all or a selected amount of information from each card at the rate of 80 cards per minute. - (2) Tabulating. Adds or subtracts the figures in all or a selected number of columns and, if desired, lists cards at the same time. If not listing, tabulating is done at the rate of 150 cards per minute. Totals may be wrinted at any break in the central variable. For instance, if the variables X,Y and Z describe a class and the cards have been serted to that Y is under X and Z is under f, the machine may be made to print a total of the figures in particular fields, as well as the number of cords going through the machine. Whenever the voluce of A. Y or Z change. This gives class totals: The machine in addition will give totals from separate counters when only X or I changes and when only X changes. In addition to the above the machine may be set up so that whenever a card bunched with a code, for example "X", in a particular column goes through the machine an additional operation will be performed. This additional operation may be anything within the normal capacity of the machine, such as listing, adding or subtracting into designated counters, printing totals, etc. Multiplier. Has a card speed of from 500 to 1500 cards per hour, depending upon the number of digits involved in the multiplications. The machine will multiply two figures of up to 3 digits each and bunch the answer to any desired number of places in the card. It will perform many types of operations involving multiplication, addition, subtraction and crossfooting of two or more factors. This machine and the Tabulator may be used to make lengthy calculations as are involved in determining standard deviation, correlation coefficient, etc. Reproducing Summary Punch. Operates at the rate of 100 cards per minute. This machine will reproduce a file of cords in total or in part or it may be wired to reproduce only a part of each card or to reproduce a part or all of each card silu theously changing the position of the columns on the cards. It may be used to gang punch predetermined information onto all or part of a file of cords. Either reproducing or gang punching or both may be done selectively on the basis of a characteristic punch on the cards. This machine may be connected to the Tabulator for the purpose of punching a summary card each time the Tabulator prints a total, which card may be punched with certain group characteristic information together with the totals which have been accumulated by the Tabulator. Collator Operates at a maximum rate of 430 cards per minute. t may be used for merging two files of cards, for withdrawing from a file cards with predetermined outching in a maximum of 32 columns or withdrawing from the file al. cards with numerical punching between two limits, as, for example, the selecting of cards representing anti-submarine actions between two limits of latitude and two limits of langitude. 307 fibels of Dita and Present a of Tinal deport - After the is presented in total at 10th it must be examined for irraficant variation. Trends in the data may be brought out by graphically fitting a smooth curve to points. The forces bearing these trends should be examined so as to obtain a reason-total explanation for the variation. Later on a more satisfactury result may be obtained by fitting the data, by least squares or some other method, to a mathematical curve. If this is done the
various factors in the formula representing the curve should bear on sical explanations. Before preparing the final report a decision should be made at to the type of report which is required. This refers mostly to the amount of reference data to be included. A pure reference report is simply a compilation of data for all the important varied es in the form of tables and graphs without any conclustions as to significance of any variation or trend in the data. This is certainly not operations research. Any data presented should be for a definite problem. The writer of the report should be willing and in a position to make responsible conclusions in a form which the operations officer to show the report is directed can use directly in formulating doctrine or making decisions regarding plans or doctrine. He should present the data in such a way as to convince the reader of the correctness of his conclusions. How this is to be done will depend upon the importance of the conclusions, the type of problem and perhaps the individual preferences of the reader. TABLE I | | OF DIGITS | |--|-----------| | | | | | | | | | | | (perio | ed from Tipy |)e't') | | |--------------------|--------|----------------|--------|--------| | 57705 | 13094 | 60835 | 36014 | 35950 | | 71618 | 35193 | 42323 | 38612 | 03235 | | 73710 | 64560 | 25732 | 93857 | 73606 | | 70131 | 64559 | 93364 | 33749 | 66090 | | 16961 | 68008 | 63407 | 08921 | 31842 | | 5332l ₄ | 39848 | 72 02 8 | 07721 | 22807 | | 143166 | 33851 | 25496 | 58577 | 111476 | | 26275 | 80586 | 8 3761 | 39303 | 71473 | | 05926 | 69939 | 58 568 | 19302 | 78489 | | 66289 | 98351 | 2 7 409 | 17068 | 14142 | | 35483 | 32673 | 61,789 | 59201 | 75975 | | 09393 | 12949 | 78992 | 18688 | 55604 | | 30304 | 14644 | 67388 | 73449 | 80702 | | 55186 | 66887 | 75316 | 41734 | 11027 | | 64003 | 43042 | 73673 | 17033 | 34559 | | 20514 | 49110 | 21681 | 18664 | 73345 | | 00188 | 18170 | 32763 | 94722 | 02783 | | 55709 | 19187 | 50983 | 55024 | 54095 | | 86977 | 02464 | 98359 | 85143 | 29373 | | 31303 | 55739 | 38440 | 28594 | 96006 | | 11578 | 52992 | 78142 | 76086 | 69351 | | 93045 | 86513 | 25730 | 97570 | 07995 | | 93011 | 10480 | 30454 | 26292 | 00900 | | 1428144 | 56437 | 19106 | 07120 | 29396 | | 52906 | 13647 | 58222 | 11851 | 17727 | | 09461 | 57910 | 45818 . | 24806 | 25424 | | 99602 | 54062 | 96748 | 90506 | 38695 | | 69962 | 23767 | 45732 | 39116 | 02624 | | 31311 | 43191 | 91542 | 35745 | 36522 | | 27004 | 03283 | 78115 | 82713 | 56461 | | 65339 | 46250 | 18186 | 07938 | 62250 | | 93382 | 28366 | 61450 | 51275 | 73071 | | 05758 | 16074 | 74582 | 52203 | 59362 | | 00336 | 98951 | 80604 | 51925 | 98178 | | 88222 | 54686 | 49538 | 24693 | 40526 | | 98585 | 87615 | 22917 | 16837 | 71412 | | 52103 | 44968 | 99135 | 70255 | 79933 | | 91827 | 27769 | 58274 | 97512 | 62192 | | 07069 | 59560 | 01940 | 09892 | 96942 | | 13928 | 00799 | 87397 | 84299 | 34623 | | - | | 541 | |-------|-------------|--| | V 300 | L. Comments | The state of s | | 66674 | 76151 | 84445 | 96036 | 48259 | |--------|-------|-------|--------|---------------------------------------| | 99270 | 61726 | 66052 | .16472 | 12634 | | 24862 | 59228 | 51625 | 1268 | 9399? | | 94010 | 69923 | 71851 | 89431 | 32799 | | 60981 | 20327 | 64466 | 67912 | 04011 | | 75626 | 90180 | 89489 | 50359 | 98156 | | 77367 | 28023 | 62721 | 97152 | 23640 | | 62046 | 54017 | 91319 | 03727 | 45005 | | 69759 | 22721 | 36524 | 16山3 | 76193 | | 70600 | 23292 | 90567 | 86755 | 54159 | | 34829 | 12006 | 51850 | 0105l4 | 55930 | | 09655 | 44407 | 72675 | 10l110 | 22229 | | 29974 | 68015 | 40277 | 55815 | 90984 | | 52490 | 09053 | 35850 | 32398 | 53650 | | 06538 | 69698 | 49007 | 23532 | 38896 | | 33690 | 45040 | 45744 | 98683 | 27307 | | 61708 | 87590 | 96911 | 60166 | 15298 | | 360711 | 10144 | 60456 | 97834 | 33252 | | 56365 | 76064 | 61446 | 05143, | 83928 | | 88288 | 18915 | 01484 | 42971 | 23435 | | 651,21 | 84885 | 58127 | 84117 | 12627 | | 67798 | 74145 | 14569 | 48861 | 30367 | | 69181, | 26754 | 16211 | 09156 | 23533 | | 59886 | 21304 | 99988 | 01241 | 60360 | | 906514 | 37385 | 53211 | 34771 | 69359 | | 69921 | 03959 | 660kg | 65690 | 45 320 73195 50876 32627 70556 | | 57959 | 76536 | 71355 | 53990 | | | 63609 | 56656 | 02835 | 56855 | | | 98462 | 84131 | 30962 | 16608 | | | 63578 | 50128 | 71712 | 70101 | | | 92500 | 97454 | 3238 | 46167 | 93500 | | 03289 | 01648 | 69831 | 55659 | 16023 | | 95414 | 93649 | 22686 | 26319 | 20078 | | 30781 | 56663 | 67117 | 05596 | 927h0 | | 28838 | 07809 | 64571 | 68116 | 43583 | | 31502 | 60309 | 74417 | 30379 | 76145 | | 93655 | 23699 | 59729 | 24354 | 69477 | | 91757 | 82052 | 60805 | 51929 | 34027 | | 17901 | 85317 | 91288 | 13396 | 23426 | | 05558 | 09792 | 41101 | 59527 | 702 31 | | 31618 | 65813 | 70855 | 2515k | 61461 | | 08183 | 90183 | 54525 | 06277 | 72870 | | 01408 | 57276 | 55855 | 08366 | 85109 | | 97706 | 72549 | 42280 | 46410 | 32961 | | 14925 | 83202 | 50674 | 19199 | 75530 | ## RANDON SEQUENCE OF DIGITS | 00994 | 07555 ••• | 92548 | 1066h | 91269 | | |--------|-------------------------|---------------------------------|-------------------------|----------------------------------|--| | 143496 | 32443 | 70353 | 89865 | 63191 | | | 03051 | 66017
47321
35326 | 0353
06433
05789
82795 | 65211
61382
41116 | 65191
52786
66016
95670 | | | 85993 | 08367 | 49336 | 45915 | 25019 | | | 92473 | 64742 | 94781 | 651421 | 65952 | | | 75906 | 66400 | 01912 | 772 3 14 | 77 311 | | | 98187 | 66808 | 01330 | 231430 | 93999 | | | 13830 | 49703 | 12138 | 11171 | 14363 | | | 50518 | 48680 | 87881 | 78118 | 88178 | | | 85445 | 08606 | 40057 | 26616 | 25825 | | | 19323 | 18011 | 62325 | 48154 | 15821 | | | 10514 | 36580 | 21041 | 33802 | 53561 | | | 55961 | 12790 | 66413 | 32462 | 27047 | | | 29560 | 95580 | 088314 | 43767 | 15735 | | | 37295 | 07771 | 01100 | 23449 | 30044 | | | 20270 | 11113 | 749014 | 89595 | 22767 | | | 03878 | 27161 | 62190 | 00088 | 79130 | | | 73133 | 90578 | 95308 | 70756 | 90830 | | | 56656 | 7405 9 | 79714 | 33580 | 49 320 | | | 28995 | 31970 | 39110 | 71164 | 74969 | | | 83635 | 46160 | 46799 | 71120 | 6 3317 | | | 91719 | 58831 | 70122 | 47229 | 599 11 | | | 60112 | 45549 | 23508 | 47961 | 96059 | | | 90722 | 25293 | 85013 | 45087 | 20376 | | | 17557 | 37568 | 04058 | 01851 | 88070 | | | 30266 | 86373 | 19069 | 2 2246 | 62326 | | | 78543 | 37058 | 89772 | 2 7 159 | 46158 | | | 20980 | 141329 | 04998 | 88478 | 94797 | | | 76762 | 95282 | 1,61,1,0 | 01328 | 66375 | | | 23542 | 80262 | 021,62 | 71287 | 29772 | | | 99512 | 12069 | 1,9701 | 18345 | 72659 | | | 67839 | 06339 | 2821,0 | 69027 | 11868 | | | 614594 | 96862 | 16958 | 50558 | 89049 | | | 59559 | 89230 | 39081 | 56032 | 50874 | | | 42958 | 47491 | 28028 | 395 21 | 07309 | | | 69161 | 27756 | 43883 | 40266 | 38074 | | | 19660 | 24412 | 57042 | 34137 | 91103 | | | 17323 | 47446 | 61043 | 21370 | 31174 | | | 8511/4 | 01109 | 11180 | 06475 | 53450 | | | 14284 | 40876 | 12017 | 09332 | 02897 | | | 99106 | 17378 | 20375 | 13116 | 01359 | | | 48956 | 51457 | 111122 | 81782 | 98690 | | | 02438 | 25725 | 58885 | 29126 | 88618 | | | 10712
98938
37052 | 51862 | 06793
13220
96291 | 77802
1 09879
28953 | 59699
71119
97538 | |--|---|---|--|--| | 99343
76178 | 78243
37668 . | 72801
53493 | 21279
62114 | 97538
43.276
34025 | | 19748
-36708
-96428
42829 | 59795
24299
85178
18331 | 38219
45132
70368
96411 | 149232
92481
91546 | 10148
44499
29881 | | 78388 | 51/1/10 | 53420 | 21303
31554 | 36397
83349 | |
19268
14078
75825
42705 | 73248
90001
16401
14426 | 81305
88821
20301
12088 | 07701
56944
70654
90910 | 19415
92014
46231
86701 | | 45709 | 49315 | 63916 | 59272 | 37804 | | 62509
3596L
98225
89995
L47202 | 19795
55927
46074
16835
25233 | 24528
28935
42975
68290
21637 | 56275
99538
90799
92188
51827 | 09077
20821
144421
25552
14086 | | 66414
27671
67780
58418 | 93439
90798
99540
91310 | 00550
56 370
27914
942 0 9 | 65926
22726
23458
07136 | 852 23
8 3527
97548
84089 | | -71261 | 27258 | 35317 | olizi | 53460 | | 56061
46275
57907
28329
82877 | 65853
81178
60879
81037
17434 | 87865
58592
78292
10070
77931 | 01757
93289
48656
56832
56768 | 99359
05065
17171
50895
38316 | | 54306
12803
74173
59539 | - 49594
54403
40297
89716
18423 | 30946
13160
52041
45036
20323 | 56677 ,
62353
19082
6069 8 | 09312
82501
15842
46286 | | 70937 | | | 3.49.45 | 82885 | | 06256
61618
83223
34877
27107 | 41832
92582
23505
69215
96361 | 39121
04569
22187
51377
25616 | 4175
28897
14185
86341
6635 | 09627
51244
64918
55073
40116 | | 09312
82501
158h3
15266 | 15960
62062
33995
11459 | 06929
72868
51332
43539
37202 | 96272
49368
53150
73166
21139 | 41919
77275
59071
00626
10557 | RANDOM SEQUENCE OF ANGLES, FROM 000 TO 359 (derived from Table I.) | | | | -01 | | alle de restante als les | | * | nal | 779 NO. (P) | |---|---|--|--|--|--|--|--|--|--| | 143
307
001
070
044 | 21/3
03/4
218
002
095 | 012
083
004
130
032 | 191 | 359
211
211
106
319 | 213
051
148
322
089
104 | 015
160
164
043 | 343
036
907
087
350 | 09li
115
3li6
317
2li6 | 312
305
114
268
078 | | 158
348
258
205
057 | 095
025
061
316
183
225 | 130
032
246
276
037
171
014 | 335
018
130
127
032
001 | 319
316
309
174
117
277 | 104.
251
337
246
263 | 015
160
1643
245
345
017
192
120
343 | 350
070
147
319
352
346 | 3li2
066
303
156
259 | 078
051
178
073
223
133 | | 250
313
270
262 | 088
091
272
034
108 | 205
272
058
299
018
267 | 045
180
045
241
2946
3496
025 | 007
028
127
222
274
135
049
268 | 083
193
285
012
194
186 | 037
017
143
220
259
063 | 263
146
052
036
334
287 | 011
019
042
213
219
309
278 | 306
343
202 | | 059
115
336
179
081
169 | 067
111
269
149 | 29[1
16[1
30[1
329 | 025
002
021 | 268
359
012 | 010
303
323
166 | 140
293
341
159 | 090
333
274
342 | 027
102
000 | 112
270
275
173
187
052
244 | | 315
149
354
93
324
13
93
09
36 | 116
051
106
210
085
216
258
144
194 | 254
018
018
531
509
230
519
528
030 | 050
011
089
260
136
278
279
290 | 280
074
3559
103
186
103
049
142 | 170
098
248
186
101
164
062
170
262
357 | 171
126
103
311
135
277
120
035
213
102 | 225
089
268
259
052
052
278
102 | 159
120
299
123
056
219
040
106
089
061 | 284
225
266
275
3286
107
071
061 | | 319
008
1946
089
069
0658
252
1214 | 031
000
317
103
156
274
109
303
210 | 059
1404
056
0556
056
246
1349
094 | 178
165
0248
227
001
297
069
343 | 232
120
246
339
275
272
121
275
2131 | 221
302
115
339
149
144
010
262
122 | 262
174
197
524
242
083
078
379
271
183 | 031
290
155
018
170
080
020
323
290
261 | 280
350
151
201
201
297
101
007
312
035 | 345
352
292
009
118
053
3421
156 | | 126
338
114
332
116
166
171
341
116 | 204
007
002
092
045
110
117
069
159 | 214
273
237
075
120
168
164
184
353
159 | 064
347
319
125
269
255
356
012
232
268 | 133
219
254
037
359
110
316
191
012
213 | 156
147
194
156
121
234
092
006
053
163 | 154
118
159
328
209
164
027
288
087
345 | 226
008
088
010
106
090
231
278
159
292 | 299
060
288
065
316
270
032
313
114 | 040
266
018
026
258
041
025
280
167
035 | ## RANDOM SEQUENCE OF ANGLES, FROM 000 TO 359 | 320 | 255 | 159 | 262 | 085 | 26.2 | 252 | 137 | 026 | 023 | |-----|--|--|---|--|--|---|--------------------------|---|--| | 089 | 077 | 062 | 296 | 076 | 256 | 318 | 137
116
134 | 056 | 175 | | 191 | 118 | 159
083
062
353
204
322
274
322 | 262
219
296
023
323
184
202 | 182
275 | 256
256
329
295
161
173 | 252
131
318
177
272
114
180 | 030 | 119
056
031
253
000
023
062 | 170
175
303
137
188
287
279
082 | | 191 | 298 | 274 | 184 | 337
269 | 161 | 111 | 032
279
218
163 | 000 | 1.88
287 | | 091 | 348 | 212 | 007 | 134 | 011
164 | 472 | 107 | 062 | 279 | | 037 | 055
077
118
133
298
079
349
297 | 251
098 | 280 | 275
337
269
134
170
206 | 235 | 077
277 | 232
124 | 277 | 150 | TABLE III RANDOM NORMAL DEVIATES IN UNITS OF STANDARD ERROR (based upon tables of E.L. Dodd, Boletino Matematico, 1942, pp. 76-7 x x² 24**73** 24993 v.15 0.017 0.144 -0.69 0.476 0.80 0.640 -0.60 0.360 1.37 1.877 0.06 0.004 -0.60 0.360 -0.21 0.0hl -0.54 0.292 1.67 2.789 0.67 0.449 0.42 0.176 1.18 1.392 -0.19 0.036 0.50 0.250 -1.33 1.277 0.37 0.137 0.16 0.026 0.35 0.122 -1.47 2.161 1.57 2.465 -1.19 1.416 1.87 3.497 -0.25 0.062 -0.37 0.137 -0.24 0.058 -0.31 0.096 -0.83 0.689 1.11 0.25 0.062 1.17 1.369 0.63 0.397 -1.36 1.850 -1.28 1.638 0.38 0.144 -1.41 1.988 1.04 1.082 -0.49 0.240 -0.27 0.073 -0.78 0.608 -0.51 0.260 -0.51 0.260 1.53 2.341 -2.92 8.526 0.91 0.828 -0.96 0.922 1,29 1,664 1.72 2.959 -0.08 0.006 -1.09 1.188 -0.12 0.014 1.00 -1.75 3:063 1.16 1.346 0.15 0.023 1.23 1.513 0.21 0.04 -0.22 0.048 -0.24 0.058 0.96 0.922 0.75 0.563 0.28 0.078 0.16 0.026 0.24 0.058 -2.27 5.153 -0.72 0.518 0.44 0.194 0.07 0.004 0.34 0.116 -0.39 0.152 1.17 1.346 0.56 0.314 0.71 0.504 0.89 0.792 0.14 0.020 -0.14 0.020 0.80 0.81 0.656 0.5/1 0.292 -1.07 1.145 0.59 0.348 -0.01 0.000 0.47 0.221 -0.25 0.063 1.51 2.280 0.05 0.003 0.77 0.449 -0.52 0.270 -2.01 h.040 -0.67 O.449 -0.91 0.828 1.04 1.082 -2.01 4.040 0.61 0.372 -0.70 0.490 -0.77 0.503 -0.22 0.048 0.70 0.360 0.81 0.656 2.08 4.326 1.15 1.322 0.56 0.314 -0.57 0.325 1.36 1.850 -1.24 1.538 -0.49 0.240 -0.29 0.084 -0.95 0.903 -0.19 0.036 -1.61 2.592 -0.87 0.757 1.07 1.93 3.725 -0.97 0.941 1.38 1.904 -0.61 0.372 -0.90 0.810 -0.70 0.490 -0.92 0.846 -0.78 0.462 -0,36 0.130 0.26 0.084 0.81 0.656 0.05 0.003 0.56 0.314 1.28 1.638 -1.08 1.166 2.37 5.61.7 -0.37 0.137 0.45 0.202 -0.52 0.270 1.34 1.796 0.83 0.689 1.25 1.563 0.31 0.096 -0.91 0.828 -1.23 1.513 -0.76 0.578 -1.18 1.392 -0.66 0.436 -0.28 0.078 1.75 3.062 0.75 0.563 -0.08 0.006 -0.96 0.922 0.78 0.608 -0.68 0.462 -0.80 0.640" -0.75 0.548 0.57 0.325 0.39 0.152 1.76 3.098 1.66 2.756 -1.99 3.960 0.77 0.593 0.75 0.562 1.15 1.35 1.823 -0.33 0.109 -2.47 6.303 -0.48 0.230 0.91 0.828 -0.32 0,102 0.01 0.000 0.11.0.000 -1.12.1.25L 0.28 0.078 0.00.0.000 0.73 0.553 0.07 0.00L -0.10 0.160 1.15 1.277 -0.55 0.333 2.62 6.864 Each group of 25 or 50 deviates has been adjusted by a small amount so that the mean value of x for the group is exactly zero. The mean square deviate for each group is 0.19 0.036 -1.11 1.232 -1.06 1.124 given at the extreme right. For a large enough group this average should approach unity. ··0.35 0.123 2.22 4.928 0.02 0.000 -1.59 2.528 #### TABLE IV Probability of success per trial is p. probability of success per trial is p. p=0.1 p=0.2 p=0.3 p=0.4 p=0.5 p=0.6 p=0.7 p=0.8 p=0. ``` p=0.9 0.6400 0.4900 0.3600 0.2500 0.1600 0.0900 0.0400 .9600 .9100 .8400 .7500 .6400 .5100 .3600 0.0100 0.8100 11:2 .1900 .9900 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 2季2 0.1681 0.0778 0.0512 0.01,02 0.0024 0.0003 0.0000 0.5905 0.3277 8=0 .0347 .5282 ·3370 ·6826 .1875 .0005 .7373 .0947 ,0067 SIL .9185 .5000 .8125 .0086 .9421 ·3174 1631 .0579 9222 .9914 .6630 .9692
.9933 .9130 .4718 .2627 .0815 3/38/3 .9995 .9688 ·4095 .6723 .9976 .9898 .8319 •9997 :9222 s=4 1.0000 1,0000 1.0000 1.0000 1.0000 1,0000 1.0000 1.0000 1.0000 1.0000 0.0000 0.0000 0.0000 1=10.4=0 0.3487 0.1074 0.0282 0.0060 0.0010 0.0001 .3828 .7361 .4068 20018 .0001 .0000 .0000 · O4.64 .0107 SITE .1673 .3823 .0123 .0548 .6778 .0547 .0016 .000l .0000 5w2 .9872 .1719 .0129 .6456 .0012 .0000 8=3 .9172 .6331 .8338 .9452 $3770 $6230 .8497 .9527 .9894 .0263 .006L S == 21. .9990 .1662 .0003 .3669. .0016 .1503 .0328 .9999 COTT ! .0128 .9 92 .8281 .3504 .1209 1..0000 1.0 100 .9877 •9453 •9893 •9990 .3222 .998L .8327 .6172 .0702 5 == 7 1.0000 .9536 .9940 9999 .8507 .6242 .2639 Beeg 1.,0000 .9999 1.0000 .8926 .651 .9718 800 1.0 100 1,0000 1,0000 1.0 100 00000 I 1.0000 1.0000 1.0000 1.0000 1,0000 1,0000 s=10 0.0115 0.0008 0.0000 0.0000 0.1.216 0.0000 0.0000 0.0000 0.0000 =20,s=0 .6769 .2 161 .0355 ·1036 .0000 .0000 .0000 .0002 ,0000 9=2 .0510 .2500 .5956 .8725 .6080 .9568 € 296 .0000 .0000 .0000 SEL .0059 .0003 · 133 .0074 -9976 .0577 .0003 .0000 .0000 826 .9999 .8867 .0565 .0051 ,,0000 Sma ,2517 .000l .588i .8684 .2447 .0000 .9829 ·0490 .0026 1.0000 994. s=10 .9790 .9984 .0001 ·5841 .9987 .2277 .0321 1.0000 1.1000 .4836 .8929 .8744 .0840 9793 9987 .1958 .0113 1.0000 1.000 1.0000 g==11 .5886 .9308 :1330 1. 000 1.0000 1.0000 1.0000 .9924 1,0000 9995 .608 s=18 1.0000 1.000 1.0000 1.0000 3. 0000 1.0000 1.0000 1.0000 s=20 1,0000 1,000 1,0000 1,0000 1.0000 0.0052 0.0000 0.0000 0.0000 0.0000 .6161 .0000 0.0000 0.0000 0.0000 0.0000 J=50g=0 .0000 .0000 .0000 .0000 Sant F .0789 . 5835 .0021 .0000 .0000 .0000 .0000 .0000 amilo .9906 .0000 .0000 .0000 3=15 .5692 .0955 .0033 .0000 1,0000 : 1692 .5610 .9522 .9991 .1013 ,003h .0000 3997 .0000 .0000 m=20 1.0000 .9427 .0978 .0000 .5571 ،002ل .0000 gm25 1.0000 1,0000 .9986 .91,05 .0000 .0848 .0009 e=30 1.0000 1 3000 1,0000 .9987 2.0000 1000% 3.0000 .5532 .0607 ୍ଟ୍ରପ୍ରମୁଦ 8=35 1.0000 ·5563 °05/12 .9598 a=10 1.0000 1 0000 s=15 1 0000 1 0000 : 9992 1:0000 1.0000 .5688 .9998 1.0000.1.0000.1.0000.1.0000. 1,0000 1,0000 1,0000 1,0000 1,0000 1.0000 B==50 1 0000 1 0000 ``` TARE I Sound Duck House in Unio Secon | | 121-12 | | | | | | /64 | | |--|---|---|---|--|---|--|--|---| | | E, | 5 \$ 10° | B'12 (15) | ••• | <i>3</i> 2. | 1,00 | - 12-1 | 2: | | . 10.0 | 0.0 | 0001. | 0.000 | | 0.0 | 0 3500 | $d_{j} = l_{j} r_{j}$ | 000 | | 2.50 S. C. |) (
()
()
()
() | 0003
0006
0012
0024
0014
0079 | .0001
.0002
.0004
.0007
.0014
.0026 | | 0.2
0.6
0.8
1.0
1.4 | 3910
3653
3532
2097
2120
2142
1497 | 5.
76.
31.
31. | 757
757
757
757
757
757
757
752
752 | | -2.2 | 0 (| 022L
0355 | .0082
.0139 | | 1.6 | 0790 | .98 | | | -2.0
-1.8
-1.6
-1.6
-1.2
-1.0
-0.8
-0.5
-0.5 | | 0540
0790
1109
1497
1942
2420
2897
5532
55910
5989 | 0.0228
.0359
.0548
.0807
.1151
.1587
.2119
.2763
.3446
.4207
0.5000 | | 222222550024580
024500024580 | 0.0540
.0555
.0224
.0136
.0079
.0044
.0024
.0006
.0003 | 0.9% | 772
861
918
955
974
986 | | Fn(a) | FL | $f_n(x)$ | F _n (x) |) | f _n (x) | F _n (x) | x | 17 | | .02
.04
.06
.08
.10
.16
.16
.18 | -2.053
-1.742
-1.554
-1.405
-1.281
-1.080
-0.995
916
-842 | 0.1998
.2227
.2530
.2620
.2799 | -142
-142
-142
-142 | -0.202
151
101
050
-0.000 | 0.5477
.5564
.5664
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786
.5786 | 70
774
776
776
88
88
88
88
88
88
88
98 | 0.525
-585
-614
-707
-773
-842
0.916
0.995
1.000
1.175
1.281 | 0 547
536
536
530
279
0 2620
2620
2936
1754 | | 23
.24
.26
.28
.30 | -0.773
707
544
583
525 | 0,2900
3109
3212
3353
3177 | 52
55
55
55
60
60
60
60
60 | +0.050
.101
.151
.202
.253
.253
.255
.112
.108 | 0.3995
.3939
.3967
.3962
.3962
.3761
.3665
.3576 | .92
.94
.96
.38
.380 |
1.405
1.554
2.742
2.053 | 0 11/13
31/23
10/36
0000 | | | | | 100
100
100
100
100
100
100
100 | | |---------------------------------------|----------------|--|---|--------| | Å. | E=0.9 | 0
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | # 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 888 | | S TEB | S. C=व | 0
1400 0 0 0 0 0 0 0 1
2400 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11175 000 00 1
11175 000 000 000 000 000 000 000 000 000 0 | 1,0000 | | E E E E E E E E E E E E E E E E E E E | 19 P | 0
24
24
26
26
26
26
26
26
26
26
26
26
26
26
26 | 1100
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.0000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000
0.000 | g | | fewer rith | numbe
6.0=8 | 0.5488
8781,
99769,
1.0000,
1.0000 | 11 0 11 11 11 11 11 11 11 11 11 11 11 11 | ຮິ | | p (m, E) = | 0 . | 0.6065
99998
1.0000
1.0000 | 4 0 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 3 | | | the
the | 0.0000
20000
20000
20000
20000 | 1 0 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 8 | | | interval of | 0077.0
9966.
12996.1
10000.1 | 1100 111
110000000000000000000000000000 | | | Distribution | an inte | 0
818
9999
789999
7899999
7899999
7899999
789999
78999
78999
78999
78999
78999
78999
78999
78999
78999
78999
78999
78999
78999 | 11000000000000000000000000000000000000 | | | | E=0.1 | 0.9048
0.9953
1.0000
1.0000 | 000001
0000001
0000001
0000001 | | | Polsson | | 当日の万十年の | ののとのとれているという。 | 52 | | 31 8 | | | | | COMPRESENTAL | | - | |----|-----| | | , D | | Н | 0 | | > | 15 | | | IZ. | | | - | | - | تها | | 2 | IS | | 4 | 0 | | Ξį | O | | | - | | | ••• ••• ••• •• | • | |-------
--|--| | 6°2 | 0 | 4000 11 4 4 4 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | E=2.8 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 40044446000000000000000000000000000000 | | E=2.7 | 0.0000
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
14534
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
14534
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
145346
1453 | 4.0001 1.000
1.000 | | E=2.6 | 0.0000
24750
20000
1.00000
1.00000 | 400 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | B=2.5 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 1000 % 140 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | E=2°4 | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 日 0 日 1 日 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | E=2.3 | 00000
00000
00000
00000
00000
00000
0000 | 100-14 14 14 14 14 14 14 14 14 14 14 14 14 1 | | E=2.2 | 0
11,000,000,000,000,000,000,000,000,000 | 20 - 11 - 12 - 12 - 12 - 12 - 12 - 12 - | | E=2.1 | 0
11
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | 日 0 日 1 日 1 日 1 日 1 日 1 日 1 日 1 日 1 日 1 | | B=2.0 | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 100 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Bunkawe readings | EMMUNTENS CHANGE | | • 20 | | | |---|---|--| | 1 Co 2 min | 00000 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 5830
57916
9730
9730
9730
10000
10000 | | 00 | 0000001111111000000000000000000000000 | 2. 6.25.2
2. 6.25.2
2. 6.000.0
2. 6.0000.0
2. 6.0000.0
2. 6.0000.0
2. 6.0000.0
2. 6.0000.0
3. 6.0000.0 | | 100 | 000011 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 6 0000 1 1 00000 1 1 00000 1 1 00000 1 1 00000 1 1 00000 1 1 1 00000 1 | | | 00000111110000000000000000000000000000 | 2.8%.5
2.0000
1.0000
1.0000
1.0000 | | 111000 THE 18 18 18 18 18 18 18 18 18 18 18 18 18 | 0000112461600000000000000000000000000000 | 2242888568
224288 | | 100 cont | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0. | | 70 | 0 0 0 0 4 5-10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6 | | | いるのでは、一般では、一般では、一般では、一般では、一般では、一般では、一般では、一般 | 0.000000000000000000000000000000000000 | | 55 | このののののののののではないのでにあるののでは、 | 8 0000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
00000
000000 | | | | 5 Hunturorac |